

Elina Lehtonen

TUOTANTOTILAN LAYOUT-SUUNNITELMAN LAATIMINEN

Logistiikan koulutusohjelma

2017

TUOTANTOTILAN LAYOUT-SUUNNITELMAN LAATIMINEN

Lehtonen, Elina

Satakunnan ammattikorkeakoulu

Logistiikan koulutusohjelma

Toukokuu 2017

Ohjaaja: Kandelin, Niko

Sivumäärä: 57

Liitteitä: 7

Asiasanat: layout, liikennejärjestelyt, logistiikka, materiaalivirta

__

Tämän opinnäytetyön tarkoituksena oli laatia layout-suunnitelma Saint-Gobain Ra-

kennustuotteet Oy/ Pipe Systems Harjavallan yksikölle. Uudella layoutilla pyrittiin

hyödyntämään mahdollisimman tehokkaasti tuotantotiloista tulevaisuudessa vapau-

tuva tila. Layout-suunnitelman myötä kiinnitettiin huomiota keräilyn tehostamiseen

sekä tuotteiden uudelleen sijoitteluun. Tuotantotilan layout-suunnitelman lisäksi an-

nettiin ehdotukset piha-alueen uusista liikennejärjestelyistä.

Työ jaettiin kahteen osa-alueeseen, teoriaan ja empiiriseen osuuteen. Ensimmäisessä

osassa käsiteltiin tuotannon layout-suunnitteluun, varastointiin, liikennejärjestelyihin

sekä materiaalivirtoihin liittyvää teoriaa. Työn empiirisessä osassa keskityttiin nyky-

tilan analysointiin, työn toteutukseen sekä pohdintaan.

Työn tuloksena saatiin kaksi tuotantotilojen sekä kaksi liikennejärjestelyjen layout-

ehdotusta. Layoutit toteutettiin Microsoft Visio-ohjelmaa hyödyntäen, koska yritys

käytti kyseistä ohjelmaa. Layout-suunnitelmia verrattiin keskenään hyötyarvomatrii-

sin avulla. Layoutien lisäksi rajattu määrä tuotantotilojen tuotteista analysoitiin ABC-

analyysillä. Analyysi tehtiin kohde-, tuoteryhmä- ja nimikekohtaisesti.

THE PRODUCTION AREA´S LAYOUT PLAN

Lehtonen, Elina

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in Logistics

May 2017

Supervisor: Kandelin, Niko

Number of pages: 57

Appendices: 7

Keywords: layout, traffic managements, logistics, material flow

__

The purpose of this thesis was to create the layout plan to the Saint-Gobain Rakennus-

tuotteet Oy/ Pipe Systems unit in Harjavalta. An attempt was made to utilize as effec-

tively as possible with a new layout a state which is released from the production fa-

cilities in the future. With the layout plan attention was paid to intensification of the

collecting and re-placing the products. In addition to the layout plan of the production

area, the proposals for the new traffic arrangements of the yard area was given.

The thesis was divided into two areas, into a theory and into the empirical part. A

theory part was concentrated to the layout planning, warehousing, to traffic arrange-

ments and to material flow. The empiric part of the thesis was focused on the analyses

of the present state on the realization and consideration of the work.

As a result of the thesis was given two layout plan for production area and two for

traffic arrangements. The layouts were carried out utilizing Microsoft Visio-software

because the company used the programme. The products were analyzed with the ABC-

analysis.

ALKUSANAT

Haluan kiittää Saint-Gobain Rakennustuotteet Oy / Pipe Systemsiä, Matti Andersinia

ja Mika Heikkilää, jotka antoivat minulle mahdollisuuden tehdä tämä opinnäytetyö.

Haluan kiittää myös koko yrityksen henkilöstöä, jotka auttoivat ja kannustivat minua

opinnäytetyön laatimisessa. Koko projektin aikana olen saanut kaiken tarvitsemani

avun, mitä olen pyytänyt.

Erityiskiitokset tuotannon työntekijöille; Aki Seppälä, Juha Harjunen, Juha Teperi,

Kaj-Mikko Mäntynen, Olli Heino, Sanna Mattila ja Sauli Laine, jotka työn alusta läh-

tien olivat mukana layout-suunnitelmien laadinnassa. Sain heiltä kallisarvoista tietoa,

näkemyksiä ja ehdotuksia, joita yritin parhaani mukaan huomioida layouteja laaties-

sani.

SISÄLLYS

1 JOHDANTO .. 7

1.1 Työn taustat, tavoitteet ja rajaus .. 7

1.2 Toimeksiantajan esittely .. 7

1.3 Opinnäytetyön osat .. 8

1.4 Tutkimusmenetelmät.. 8

2 LAYOUT-SUUNNITTELU ... 10

2.1 Tuotannon layout-suunnittelun vaiheet .. 10

2.1.1 Funktionaalinen layout ... 11

2.1.2 Solulayout….. 12

2.1.3 Tuotantolinja layout.. 13

2.2 Varastot .. 13

2.2.1 Tuotannon varastot ... 14

2.2.2 Ulkovarasto… 15

2.2.3 Tavaravirrat… … .. 16

2.2.4 ABC- ja XYZ-analyysi ... 17

2.3 Piha-alue ja liikennejärjestelyt ... 20

2.4 Materiaalivirrat .. 21

2.4.1 Tulo-, sisä- ja lähtölogistiikka .. 22

2.4.2 Mittarit……... .…. .. 23

2.4.3 Hukka………. … .. 24

3 NYKYTILAN ANALYSOINTI ... 27

3.1 Analyysin toteutus ... 27

3.2 Tuotanto ... 28

3.2.1 Tuotantotilat... 29

3.2.2 Tuotannon varastointi ... 30

3.2.3 Keräily……… 30

3.2.4 Materiaalivirrat ... 31

3.3 Piha-alueen liikennejärjestelyt ... 33

3.3.1 Materiaalivirrat sekä liikenteen jakautuminen 34

3.3.2 Ulkovarasto… 36

4 SUUNNITELMA JA EHDOTUKSET ... 37

4.1 Tuotantotilan layout, ehdotus 1.. 39

4.2 Tuotantotilan layout, ehdotus 2.. 42

4.3 Piha-alueen liikennejärjestelyt, ehdotus 1.. 46

4.4 Piha-alueen liikennejärjestelyt, ehdotus 2.. 47

5 POHDINTA ... 50

6 YHTEENVETO .. 55

LÄHTEET .. 56

LIITTEET

7

1 JOHDANTO

1.1 Työn taustat, tavoitteet ja rajaus

Opinnäytetyö koskee Harjavallan toimipisteen Saint-Gobain Pipe Systemsin tuotanto-

tilojen layout-suunnitelman laatimista. Vuoden 2017 aikana yritys lopettaa puolikom-

ponenttien maalaamisen sekä koneistamisen ja jatkossa esimerkiksi liittimet toimite-

taan Saint-Gobain Pipe Systemsiin valmiiksi koneistettuina ja maalattuina. Tämä joh-

taa siihen, että tuotantotiloista vapautuu tyhjää, uudelleen käytettävissä olevaa tilaa.

Tavoitteena on suunnitella layout, jonka avulla vapautuvaa tilaa voidaan hyödyntää

mahdollisimman tehokkaasti.

Tällä hetkellä tuotantotiloissa tulo- ja lähtölogistiset toiminnot tapahtuvat samalta alu-

eelta eikä saapuvalle / lähtevälle tavaralle ole kunnollisia säilytystiloja, mikä osittain

aiheuttaa pullonkaulakohtia. Uuden layout-suunnitelman myötä myös tähän saadaan

parannusta.

Suunnitelmaan otetaan kuuluvaksi tuotantotilat sekä varastointitilat ja piha-alue, josta

löytyy myös ulkovarasto. Piha-alueen kohdalla on syytä kiinnittää huomiota liikenne-

järjestelyihin, turvallisuusnäkökohdat huomioon ottaen. Tällä hetkellä tavara- ja hen-

kilöliikenne sijaitsevat samalla alueella.

Layout-suunnitelman kautta sekä materiaalivirtoja, että tulo- ja lähtölogistisia toimin-

toja saadaan tehostettua. Lähtölogistisiin toimintoihin rajataan kuuluvaksi vain keräily

ja pakkaaminen. Työ koskee layoutin suunnittelua ja työn ulkopuolelle jätetään layou-

tin käyttöönotto / muuttaminen.

1.2 Toimeksiantajan esittely

Saint-Gobain Pipe Systems kuuluu Suomen johtaviin vesihuollon ja taloteknisen LVI-

alan yrityksiin. Yritys valmistaa ja markkinoi vedenjakeluun sekä viemäröintiin put-

8

kia, venttiileitä ja putkistotarvikkeita sekä vedenmittausjärjestelmiä ja kaivon kansis-

toja. Vuoden 2015 fuusioitumisen myötä Saint-Gobain Pipe Systems on osa Saint-

Gobain Rakennustuotteet Oy:tä. Saint-Gobain Pipe Systems, myöhemmin SGPS, toi-

mii Harjavallassa, Helsingissä ja Kuopiossa. Harjavallassa sijaitsee myyntitoimisto,

tuotanto ja varasto, Helsingissä kiinteistö- ja mittaustekniikan myyntitoimisto sekä Itä-

ja Pohjois-Suomen aluemyyntitoimisto Kuopiossa. Harjavallan toimipisteessä työs-

kentelee tällä hetkellä 11 toimihenkilöä ja 7 tuotannon työntekijää. (Saint-Gobain Pipe

Systems www-sivut 2017)

Saint-Gobain Rakennustuotteet Oy / Pipe Systems kuuluu ranskalaiseen monialakon-

serni Saint-Gobainiin, joka vuonna 2015 juhli 350-vuotista taivaltaan. Konserni on

maailman markkinajohtaja asuin- ja teollisuusrakentamisen alalla. Saint-Gobain suun-

nittelee, valmistaa ja toimittaa rakennusmateriaaleja. (Saint-Gobain www-sivut 2017)

1.3 Opinnäytetyön osat

Opinnäytetyö on jaettu kahteen osa-alueeseen. Ensimmäisessä osassa perehdytään

layout-suunnitteluun liittyvään teoriaan, jossa käsitellään layout-suunnittelua yleisesti.

Teoriaosuudessa esitellään eri layout tyyppejä sekä seikkoja, jotka tulee ottaa huomi-

oon suunnitelmaa laadittaessa. Teoriassa käydään läpi myös varaston suunnitteluun

sekä piha-alueen liikennejärjestelyihin liittyvää teoriaa.

Opinnäytetyön toinen osa-alue käsittelee empiiristä osuutta, joka aloitetaan kartoitta-

malla yrityksen nykytila sekä materiaalivirrat. Tämän jälkeen laaditaan layout-suun-

nitelmat.

1.4 Tutkimusmenetelmät

Analysointi tapahtuu opinnäytetyöntekijän havaintojen kautta sekä henkilökunnan

haastatteluilla. Analysointia tehdessä kartoitetaan myös yrityksen nykyiset materiaali-

virrat ja päätetään layout-tyyppi, joka yritykselle sopii. Henkilökunnan osallistuminen

suunnittelutyöhön toteutetaan työpajatyöskentelyllä sekä henkilökohtaisten haastatte-

lujen kautta. Nykytilanteen analysoinnin jälkeen laaditaan layout-suunnitelma, joka

9

esitetään henkilökunnan arvioitavaksi. Tämän jälkeen tehdään mahdolliset muutokset

suunnitelmaan. Lopullisia suunnitelmia arvioidaan keskenään hyötyarvomatriisin

kautta.

Opinnäytetyö tehdään kvalitatiivista eli laadullista tutkimusmenetelmää käyttäen. Ky-

seiselle tutkimusmenetelmälle tyypillistä on, että tietoa kerätään haastatteluiden ja ha-

vaintojen kautta. Näiden lisäksi käytetään valmiita aineistoja. (Saaranen-Kauppinen &

Puusniekka 2017)

10

2 LAYOUT-SUUNNITTELU

Tässä luvussa käsitellään layout-suunnitteluun liittyvää teoriaa. Luvussa käydään läpi

tuotantotilojen erilaiset layout-tyypit sekä seikat, jotka tulee huomioida hyvän tuotan-

non layoutin aikaansaamiseksi. Luvussa käsitellään myös varaston suunnitteluun sekä

piha-alueen liikennejärjestelyihin liittyvää teoriaa.

2.1 Tuotannon layout-suunnittelun vaiheet

Tuotannon layout-tyyppi valitaan tuotannossa valmistettavien tuotteiden määrän sekä

tuotevalikoiman laajuuden mukaan. Layoutilla tarkoitetaan koneiden, laitteiden, va-

rastopaikkojen ja käytävien sijoittelua. Layout-tyypit voidaan jakaa kolmeen eri pää-

tyyppiin, joita ovat funktionaalinen layout, solulayout ja tuotantolinjalayout. (Have-

rila, Uusi-Rauva, Kouri & Miettinen 2005, 475.)

Layoutin suunnittelu on monimutkainen prosessi, johon sisältyy useita huomioon otet-

tavia tekijöitä. Layout on aina kompromissi, jossa eri tekijöiden välille pyritään löytä-

mään mahdollisimman optimaalinen ratkaisu. Peruslähtökohdat layout-suunnittelulle

Haverilan mukaan (Haverila ym. 2005, 481) ovat:

1. Käytettävät puolikomponentit, komponentit ja raaka-aineet.

2. Tuotteiden eri työvaiheet sekä työvaiheiden järjestys.

3. Tuotantomäärä, jonka perusteella määritellään tuotantomuoto ja -tekniikka.

4. Aika, jona tuotanto tulee säilymään suunnitelman mukaisena. Ajan pituus vai-

kuttaa investoimisen kannattavuuteen.

5. Erilaiset tukitoiminnot, kuten työkalujen huolto.

Layoutsuunnittelun tavoitteena on tehostaa materiaalivirtoja. Suunnittelun kautta py-

ritään minimoimaan materiaalien kuljetuskertoja sekä -matkoja suunniteltaessa työpis-

teiden sekä tuotannon varastoinnin sijoittelua. (Haverila ym. 2005, 482.)

11

Layout-suunnittelussa tulee pyrkiä joustavuuteen, jolloin esimerkiksi kiinteiden ko-

neiden ja laitteiden paikat tulee huomioida siten, että layoutia on helppo muokata tu-

levaisuudessa. Layoutsuunnittelun päävaiheita Haverilan mukaan (Haverila ym. 2005,

482-483.) ovat:

1. Tuotantotilan osastojen tilantarpeen määrittäminen.

2. Laske tuotteiden kuljetuskerrat. Määritä osastojen väliset siirtokerrat.

3. Selvitä, löytyykö muita osastojen sijoitteluun vaikuttavia tekijöitä, esimerkiksi

koneiden perusvaatimukset tai melun aiheuttaminen.

4. Laadi muutama layout-vaihtoehto.

5. Valitaan paras vaihtoehto kuljetusten ja muiden vaatimusten kannalta.

2.1.1 Funktionaalinen layout

Funktionaalinen layout sopii tuotantoon, jossa tuotantomäärät sekä tuotetyypit vaihte-

levat huomattavasti (kuvio 1). Tuotteita valmistetaan joko yksittäiskappaleina tai sar-

joina. Käytettävät koneet ovat yleensä monipuolisia yleiskoneita, joilla valmistetaan

erilaisia tuotteita. (Haverila ym. 2005, 476.)

Funktionaalisessa layoutissa töiden ohjaus on haastavaa. Koneille jonottavien töiden

järjestys saattaa kasvattaa keskeneräisen tuotannon määrää ja täten pidentää läpime-

noaikaa tuotannossa. Layout tyypissä ominaista on myös se, että työpisteiden välinen

etäisyys aiheuttaa huomattavasti materiaalien kuljetus- ja käsittelykustannuksia. Laa-

dunhallinta on myös haastavaa välivarastojen ja työpisteiden etäisyyksien takia. (Ha-

verila ym. 2005, 476.)

Kuvio 1. Funktionaalinen layout (Logistiikan maailman www-sivut 2017)

12

Funktionaalisen layoutin toteuttaminen on suhteellisen helppoa sekä se mahdollistaa

kapasiteetin nostamisen joustavasti sekä erilaisten tuotteiden valmistamisen. Funktio-

naalisen layoutin hyviä puolia on myös sen joustavuus tuotteiden valmistuksessa, häi-

riöalttiuden pienuus sekä joustavuus kapasiteetin kasvattamisessa. Huonoa on kuiten-

kin sen suuret yksikkökustannukset, keskeneräisten töiden paljous sekä vaikeus tuo-

tannonohjauksessa. (Haverila ym. 2005, 477.)

2.1.2 Solulayout

Solulayoutissa koneet ja työpisteet muodostavat itsenäisen kootun ryhmän, joka on

erikoistunut valmistamaan tiettyjä osia tai se keskittyy johonkin tietyn työvaiheen suo-

rittamiseen (kuvio 2). (Haverila ym. 2005, 478.)

Solulayoutissa läpäisyajat ovat pienemmät, kuin funktionaalisessa layoutissa tai tuo-

tantolinjalayoutissa. Sen hyvänä puolena on selkeät materiaalivirrat eikä välivarastoja

pääse syntymään. Solulayoutissa valmistaminen on joustavaa tuotteiden kohdalla, jo-

hon se on suunniteltu. Tuotteiden tuotantomäärät sekä eräkoot voivat vaihdella huo-

mattavasti. Tuotteita yleensä valmistetaan yksittäin tai pienessä sarjassa. (Haverila ym.

2005, 478.)

Kuvio 2. Solulayout (Logistiikan maailman www-sivut 2017)

Layoutin hyvänä puolena on sen tuotannonohjauksen helppous. Se myös helpottaa laa-

dunvalvontaa, koska eri valmistusvaiheet toteutetaan peräkkäin samalla alueella. So-

lulayout on kuitenkin alttiimpi kuormituksen vaihteluille ja tuotevalikoiman muutok-

sille, kuin funktionaalinen layout. (Haverila ym. 2005, 478.)

13

2.1.3 Tuotantolinja layout

Tuotantolinja layoutissa koneet sekä laitteet sijoitetaan valmistettavan tuotteen työvai-

heiden mukaiseen järjestykseen (kuvio 3). Tuotantolinja on erikoistunut jonkin tuot-

teen valmistamiseen sekä valmistus että kappaleiden käsittely ovat tehokasta ja auto-

matisoitua. Tuotantolinja layoutia käytetään, kun valmistetaan suuria määriä tiettyä

tuotetta ja kuormitusaste on suuri. (Haverila ym. 2005, 475.)

Kuvio 3. Tuotantolinja layout (Logistiikan maailman www-sivut 2017)

Tuotantolinjan rakentaminen aiheuttaa merkittäviä kustannuksia, mutta sen ansiosta

tuotteen yksikköhinta on alhainen, koska se mahdollistaa suuret valmistusmäärät. Mi-

käli tuotantolinjassa tapahtuu pienikin häiriö, vaikuttaa se koko linjan tuottavuuteen.

Iso häiriö voi aiheuttaa suuret tappiot. Tuotannonohjaus on helppoa, koska tuotanto-

linjaa ohjataan kokonaisuutena, mutta laadunvalvonta on haasteellista, koska linja pys-

tyy tuottamaan virheellisiäkin tuotteita tehokkaasti. (Haverila ym. 2005, 476.)

2.2 Varastot

Varasto sitoo pääomaa ja tästä syystä turhaa varastointia on syytä välttää. Pitkällä va-

rastointiajalla on myös vaikutusta tuotelaatuun. Varastoinnin syynä kuitenkin saattaa

olla esimerkiksi hyvän asiakaspalvelun turvaaminen. Myös tuotannossa erilaiset va-

rastot, kuten linjojen ja kaluston vaatimat varaosavarastot ovat yleensä välttämättömiä,

koska varastoinnin avulla halutaan turvata tuotteiden toimituskyky. On kuitenkin

muistettava, että varastointi itsessään on tuotannolle tuottamatonta. Esimerkiksi väli-

varastot tuotannossa pidentävät huomattavasti tuotteen valmistuksen läpimenoaikaa,

sitovat yrityksen pääomaa sekä kasvattavat laatuvirheiden riskien määrää. Ihanteellista

olisikin, ettei välivarastoja pääsisi lainkaan syntymään. (Haverila ym. 2005, 447.)

14

Ideaalisin tilanne varastojen kannalta olisi, ettei niitä pääsisi syntymään lainkaan vaan

tuotannossa tarvittavat raaka-aineet menisivät heti käyttöön ja valmiille tuotteille olisi

ostaja tiedossa. Materiaalivirtojen pitäminen tasaisena vaatii kuitenkin varastoja, jotta

tarvittavaa materiaalia on tarpeeksi valmistusta varten. Varastoinnin avulla pyritään

varmistamaan, että tarvittavia tuotteita on tarpeeksi valmiina toimituksia varten. (Miet-

tinen 1993, 75.)

2.2.1 Tuotannon varastot

Haverila luokittelee (Haverila ym. 2005, 445-448.) tuotannossa käytettävät varastot

syntymekanismin mukaan seuraavasti:

Välivarastot

Tuotteet, joiden valmistamiseen liittyy eri työvaiheita, pitää yleensä varastoida eri vai-

heiden välillä. Mitä enemmän välivaiheita tuote sisältää, sitä suuremmat ovat myös

välivarastot. Se myös hidastaa merkittävästi tuotteen valmistuksen läpimenoaikaa, si-

too yrityksen pääomaa sekä altistaa suuremmille laatuvirheille. Näistä johtuen tulee

pyrkiä siihen, ettei välivarastoja pääse syntymään.

Puskurivarasto

Varasto turvaa toimituskykyä, koska yleensä yrityksen tuotantoprosessi on läpäisy-

ajaltaan pidempi, kuin asiakkaan vaatimukset toimitusajasta. Puskurivarasto takaa toi-

mituskyvyn sekä ylläpitää palvelutasoa. Tuotannon kannalta olisi kuitenkin parempi,

jos asiakkaan kanssa on sovittu tarpeeksi pitkästä tilaus- /toimitusrytmistä. Varaston

tarve vähenee, kun tuotannon läpäisyaikaa saadaan lyhennettyä ja prosessi joustavam-

maksi.

Kausivaihteluiden hallinta

Kausivaihtelun ja kampanjamyynnin vaikutusta voidaan tasoittaa tuotteita varastoi-

malla. Toimintamallia käytetään yleensä toimialoilla, joissa esiintyy merkittävää kau-

sivaihtelua. Tulee kuitenkin huomioida, että tuotteen varastointikustannukset ovat riit-

tävän alhaiset. Varastokustannuksia voidaan pienentää sopimalla asiakkaan kanssa toi-

mitusrytmistä, jolla saadaan vapautettua omaa varastointitarvetta.

15

Taloudellisen eräkoon varastot

Tuotteet, joiden valmistaminen pitkistä asetusajoista johtuen tai suurten asetuskustan-

nuksien takia, valmistetaan suurissa valmistuserissä, aiheuttavat suurempia välivaras-

toja. Tätä on syytä välttää, koska eräkoon kasvattaminen saattaa johtaa eräkokojen

kasvuun koko tuotantoprosessissa. Tämä taas pidentää läpäisyaikaa sekä kasvattaa

osaltaan keskeneräisen tuotannon määrää.

Ylimääräiset varastot

Ylimääräisiä varastoja syntyy helposti, kun pyritään peittämään toiminnan ja valmis-

tuksen laatuvirheitä. Kun virhe tapahtuu, saatetaan turvautua varastoihin, joiden avulla

vältyttäisiin suuremmilta tuotantohäiriöiltä tai toimituskyvyn ongelmilta. Ylimääräiset

varastot peittävät itse ongelman ja siihen johtavat syyt, josta johtuen tällaisista varas-

toista on luovuttava ja korjata esiin tulleet ongelmat.

Kuljetuksista ja siirroista syntyneet varastot

Tuotteen edestakaisia kuljetuksia tulee välttää, kun tuotteen valmistus on kesken.

Tuotteiden kuljetukset, pakkaaminen ja lastaaminen sekä purku johtavat usein turhaan

varastointiin. Tämä taas pidentää tuotteen läpimenoaikaa. Tilanne on huono varsinkin

silloin, jos tuote käy alihankkijalla kesken valmistuksen.

2.2.2 Ulkovarasto

Ulkovarasto voi olla joko katettu tai kattamaton. Tärkeää on huomioida tuotteet, joita

varastoidaan ulkona. Tuotteiden on oltava säänkestäviä eivätkä ne saa kärsiä esimer-

kiksi lämpötilojen vaihteluista. (Logistiikan maailman www-sivut 2017.)

Ulkona varastoitavat tuotteet voivat sijaita joko hyllyssä tai maassa. Ulkovaraston yl-

läpito on halvin varastoratkaisu, koska esimerkiksi lämmityskuluja ei synny. Katettu

ulkovarasto suojaa ja helpottaa varastossa työskentelyä, varsinkin sateella ja talvella.

Ulkovaraston perustan tulee kestää siihen kohdistuvaa rasitusta eikä alueelle saa kertyä

sadevettä. (Logistiikan maailman www-sivut 2017.)

16

2.2.3 Tavaravirrat

Suunnitellessa varastoa tulee huomioida tuotevalikoima, joka varastoidaan, varastoin-

titekniikka, tontin muoto ja koko, sekä miten tavaravirta kulkee. Suunnittelussa tulee

kiinnittää huomiota myös käytössä oleviin laitteisiin ja hyllyihin. Turha tavaroiden

siirtely lisää virheiden syntymisen riskiä, joka johtuu usein liian pieniksi mitoitetuista

käsittely- ja säilytystiloista. (Inkiläinen, Ritvanen, Santala & Von Bell 2011, 85.)

Varaston toiminnan tehokkuuteen vaikuttaa oleellisesti tuotesijoittelu. Tavaravirran

suunta vaikuttaa taas tuotteiden sijoitteluun. Tehokkain tavaravirran suunta on suora

virtaus eli läpivirtaus (kuvio 4). Kyseinen virtausmuoto asettaa kuitenkin tontille tietyt

vaatimukset eikä läpivirtausta ole välttämättä mahdollista toteuttaa. (Inkiläinen ym.

2011, 85.)

Kuvio 4. Suora virtaus eli läpivirtaus (Logistiikan maailman www-sivut 2017)

Suoran virtauksen periaatteena on, että saapuva tavara tulee varastoon tontin toisesta

päästä ja lähtevä tavara poistuu vastakkaisesta päästä. Virtauksen etuna on vapaasti

määritettävissä olevat varaston pituus ja leveys. Huonona puolena kyseinen virtaus

vaatii suuren tontin, koska varaston molemmissa päissä on oltava kunnolliset piha-

alueet. Oleellista on kiinnittää huomiota myös siihen, että pääkäytävän on oltava riit-

tävän leveä ajettavien trukkien takia. (Inkiläinen ym. 2011, 85.)

Kuvio 5. U-virtaus (Logistiikan maailman www-sivut 2017)

17

U-virtauksen periaatteena on, että saapuva ja lähtevä tavara kulkee tontin samalta puo-

lelta (kuvio 5). Tämän virtauksen etuna on, että tuotteiden sijoittelu voidaan toteuttaa

lyhyiden keräilymatkojen päähän toisistaan, koska virtauksen myötä myös pääkäytä-

viä on enemmän. Se vaatii myös pienemmän tontin, kuin läpivirtaus, mutta se vie

enemmän käytävätilaa. (Inkiläinen ym. 2011, 85-86.)

Kuvio 6. L-virtaus eli kulmavirtaus (Logistiikan maailman www-sivut 2017)

Kulmavirtauksen periaatteena on, että saapuva ja lähtevä tavara toimitetaan varastoon

tontin vierekkäisiltä sivuilta (kuvio 6). Kyseinen virtaus vaatii pienemmän tontin koon,

kuin läpivirtaus, mutta suuremman, kuin U-virtaus. (Haverila ym. 2005, 86.)

2.2.4 ABC- ja XYZ-analyysi

Pareton lain luokittelu perustuu 20/80-sääntöön. Kyseinen sääntö menee seuraavasti:

 80% tuotteista tuo 20% liikevaihdosta

 20% tuotteista tuo 80% tuloksesta

 80% myyntitapahtumista tuo 20% myynnistä

 20% tuotteista aiheuttaa 80% varastosta

(Sakki 2009, 90.)

Pareton lain toteutumista voidaan pohtia ABC-analyysin avulla. Analyysin avulla luo-

kitellaan tuotteet vuosikulutuksen arvon mukaan. Yleisesti hyvin pieni osa tuotteista

tuo yritykselle paljon myyntiä tai kulutusta, mutta taas paljon työtä saattavat aiheuttaa

tuotteet, joilla on pieni volyymi. (Sakki, 2009, 91.)

18

Kuvio 7. ABC-analyysin havainnollistaminen pylväsdiagrammin avulla. (Krajewski,

Malhotra & Ritzman 2016, 346)

ABC-analyysin (kuvio 7) avulla tuotteet voidaan luokitella Sakin (2009, 91.) mukaan

esimerkiksi seuraavasti:

 A- tuotteet = 50% kumulatiivisesta myynnistä tai kulutuksesta

 B- tuotteet = 30% myynnistä tai kulutuksesta

 C- tuotteet = 18% myynnistä tai kulutuksesta

 D- tuotteet = 2% myynnistä tai kulutuksesta

 E- ryhmä = ei myyntiä tai kulutusta lainkaan

Kyseisen luokittelun perusteena on viisi eri luokkaa, joista E-ryhmä on varattuna tuot-

teille, joita ei ole myyty kauden aikana lainkaan. Luokat A-D kuuluvat aktiivisiin ni-

mikkeisiin. (Sakki 2009, 91.)

ABC-analyysin voi tehdä myös myytyjen tuotemäärien perusteella. Tuotemäärän hah-

mottaminen on yleensä helpompaa, kuin euromääräisen myynnin. Tärkeää on kuiten-

kin huomioida, että analyysia tehdessä luokitellaan jokainen tuote erikseen eikä tuote-

ryhmittäin. (Sakki 2009, 91.)

Analyysin tuloksia arvioidessa on muistettava, ettei tietyn tuotteen arvo ole aina sama,

kuin tuotteen tarpeellisuus. Tuotteen menekki voi olla vähäistä, mutta se saattaa olla

asiakkaalle tärkeä, esimerkiksi jonkin tuotteen varaosana ja siksi se on pidettävä va-

rastossa. Hyvä asiakaspalvelu ja kumppanuus auttavat asiakkaan tarpeiden tunnista-

misessa sekä tuotekehittelyssä, mikä taas tuo kilpailuetua. (Sakki 1994, 62.)

19

Mitä enemmän varastossa on nimikkeitä, sitä haastavampaa niiden hallitseminen on.

Nimikkeiden tehokas hallinta vaikuttaa kustannustehokkuuteen. Tästä syystä nimik-

keet kannattaa luokitella tärkeimpiin luokkiin. Luokittelun voi toteuttaa aiemmin mai-

nittujen perusteiden lisäksi myös myyntikatteen tai asiakasmäärien mukaan. ABC-

analyysin avulla tuotteiden saatavuutta voidaan parantaa sekä varaston kokonaisarvoa

saadaan laskettua. A- ja B-luokkiin kuuluvia tuotteita pyritään ostamaan sopivissa

erissä jatkuvana virtana. C- ja D-luokkien tuotteet tulee ostaa ja myydä järkevän suu-

rissa erissä. (Inkiläinen ym. 2011, 89-91; Sakki 2003, 96.)

XYZ-analyysi on muunnos ABC-analyysistä, jota käytetään silloin, kun halutaan ke-

hittää tavarankäsittelyä. Se on hyvä työkalu mietittäessä tuotteiden sijoittelua varas-

toon. Tuotteet voidaan luokitella Sakin (2009, 96.) mukaan esimerkiksi seuraavasti:

 X-luokka = tuotteet, joilla 50% kaikista tapahtumista

 Y-luokka = 30% tapahtumista

 Z-luokka = 18% tapahtumista

 zz-luokka = 2% tapahtumista

 z0-luokka = tuotteella ei tapahtumia

X-luokassa olevat tuotteet sijoitetaan keräilyn kannalta parhaimmille paikoille varas-

tossa. Tuotteiden keräys nopeutuu sekä keräilymatkat eri tuotteiden välillä lyhenevät.

(Sakki 2009, 96.)

ABC- ja XYZ-analyysit voidaan yhdistää myös keskenään. Yhdistämisessä voidaan

käyttää luokittelua, jossa pystysuunnassa tuote sijoitetaan abc-luokituksen ja vaaka-

suunnassa xyz-luokituksen mukaisesti matriisiin (kuvio 8). Käytettävä luokitus on

hyvä myynnin ja hankintojen kannalta. Mikäli hankintojen vaikeuden arviointi vaikut-

taa haasteelliselta, voidaan käyttää abc- ja xyz-analyysin yhdistämistä, jossa luokituk-

sen perustana on myynti- ja tapahtumamäärät. (Sakki 2009, 197.)

20

Kuvio 8. Yhdistetty ABC- ja XYZ-analyysi.

Tuotteiden luokituksia voidaan tulkita muun muassa seuraavasti:

Ax = Suuri menekki, hyvä saatavuus.

Bx = Kohtalainen menekki, hyvä saatavuus.

Cx = Vähäinen menekki, hyvä saatavuus.

Ay = Suuri menekki, epävarma saatavuus.

By = Kohtalainen menekki, epävarma saatavuus.

Cy = Vähäinen menekki, epävarma saatavuus.

Az = Suuri menekki, huono saatavuus.

Bz = Kohtalainen menekki, huono saatavuus.

Cz = Vähäinen menekki, huono saatavuus.

(Chartered Global Management Accountant www-sivut 2017.)

2.3 Piha-alue ja liikennejärjestelyt

Työpaikan sisäinen liikenne tarkoittaa toimintoa, joka tapahtuu työpaikan alueella, ku-

ten esimerkiksi parkkialueella liikkuminen henkilöautolla tai trukkiliikennettä työpai-

kan pihalla. Mitä enemmän alueella liikkuu erilaisia kulkuvälineitä, sitä suuremmat

riskit ovat työtapaturmalle. Myös sitä tärkeämpää on kiinnittää huomiota liikennejär-

jestelyiden sujuvuuteen ja turvallisuuteen. (Harjanne, Lammi, Rauramo, Schrey 2014,

13.)

Piha-alueen liikennejärjestelyt tulee ensisijaisesti järjestää siten, että tavara- ja henki-

löliikenne ovat toisista erillään. Mikäli tämä ei ole mahdollista, tulee liikenne järjestää

21

niin, että ne risteävät keskenään mahdollisimman vähän. Ajoneuvoliikenteen, tavaroi-

den kuljettamisen sekä kävelyliikenteen tulee tapahtua piha-alueella turvallisesti ja su-

juvasti sekä sen lisäksi toiminnoille tulee varata riittävät tilat. (Harjanne ym. 2014, 13.)

Liikennettä voidaan ohjata esimerkiksi erilaisilla opasteilla, jotka kertovat piha-alueen

kulkureiteistä tai neuvovat erityiseen varovaisuuteen (trukkiliikenne). Jo suunnittelu-

vaiheessa on syytä ottaa huomioon turvallisuus ja liikkuminen piha-alueella, mutta

myös valmiiseen ympäristöön voidaan tehdä parannuksia turvallisuuteen eri toimen-

pitein. (Harjanne ym. 2014, 13.)

Piha-alueelle asetetut selkeät opasteet ajoreiteistä sekä pysäköinnistä helpottavat alu-

eella liikkuvien liikkumista sekä vierailijoiden kulkemista. Piha-alueen sisäänkäynnin

tulee olla turvallinen, johon on merkitty selvästi sekä sisään-, että ulosajo. Näkyvyy-

den tulee olla hyvä alueella liikkuessa, esimerkiksi opasteet, varastoitavat tavarat, kas-

villisuus tai lumikinokset eivät saa haitata näkyvyyttä. Raskaalle liikenteelle on syytä

varata omat kulkureittinsä. (Harjanne ym. 2014, 14.)

Tavaroiden lastaamiseen ja purkamiseen on varattava riittävät tilat eikä toiminnoista

saa aiheutua vaaraa muille pihalla liikkujille. Jalankulkuliikenteen tulee mahdollisuuk-

sien mukaan sijaita täysin erillään trukkien kulkureiteistä. Trukkien ajoreitit tulee mer-

kitä selkeästi. Liikennemerkkien, ajoratamerkintöjen ja jalankulkureittien avulla voi-

daan selventää ja ohjata liikennettä piha-alueella. (Harjanne ym. 2014, 14.)

2.4 Materiaalivirrat

Materiaalivirralla tarkoitetaan tuotteiden tai materiaalien kuljettamista ja säilyttämistä.

Lyhyet toimitusajat asiakkaille johtuvat tehokkaasta materiaalivirrasta, joka myöhem-

min heijastuu asiakastyytyväisyytenä. Logistiikan pääperiaatteen vastaista on toimit-

taa materiaalia, josta kenelläkään ei ole tietoa. Tästä syystä materiaalivirta edellyttää

hyvää tietovirtaa. Tieto kulkee asiakkailta toimittajille, mutta tiedon on kuljettava

myös toimittajilta asiakkaille, jotta mahdollistetaan logistiikan tehokkuus (kuvio 9).

(Logistiikan maailman www-sivut 2017.)

22

Kuvio 9. Logistiikan tieto-, materiaali- ja rahavirtojen kytkeytyminen toisiinsa (Logis-

tiikan maailman www-sivut 2017)

Materiaali-, tieto- ja rahavirta kulkevat keskenään ristiin. Rahavirta voi sisältyä myös

paluuvirtaan, esimerkiksi kierrätettävän materiaalin vastaanottaja maksaa materiaa-

lista. (Logistiikan maailman www-sivut 2017.)

2.4.1 Tulo-, sisä- ja lähtölogistiikka

Materiaalien kulku yrityksessä jaetaan tulo-, sisä- ja lähtölogistisiin toimintoihin (ku-

vio 10). Tulologistiikkaan kuuluu ensimmäisenä hankintatoimi. Tulologistiikan pro-

sesseihin luetaan kuuluvaksi tavaran vastaanotto ja tarkastaminen sekä tavaran varas-

toiminen. (Logistiikan maailman www-sivut 2017.)

Sisälogistiikalla tarkoitetaan yrityksen sisällä tapahtuvaa toimintaa. Tuotteiden ja ma-

teriaalien käsittely yrityksen sisällä, kun kyse ei ole tulo- eikä lähtölogistiikasta, on

sisälogistiikkaa. Esimerkiksi konepajassa tuotteiden kokoonpano on sisälogistiikkaa.

(Logistiikan maailman www-sivut 2017.)

Lähtölogistiikkaan kuuluvat toiminnot ovat tuotteiden keräily ja pakkaaminen sekä

tuotteiden kuljetus ja jakelu. Lähtölogistiikkaan luetaan kuuluvaksi myös paluulogis-

tiikka sekä lisäarvopalvelut. Lisäarvopalveluita ovat esimerkiksi kierrätykseen liitty-

vät asiat, kuten käytöstä poistettujen tuotteiden ohjaaminen loppukäsittelyyn. (Logis-

tiikan maailman www-sivut 2017.)

23

Kuvio 10. Havainnoiva kuva tulo-, sisä- ja lähtölogistiikasta (Logistiikan maailman

www-sivut 2017)

2.4.2 Mittarit

Logistiikan ja toimitusketjun eri vaiheita voidaan mitata eri mittarien ja tunnuslukujen

kautta, esimerkiksi tuotantoa ja varastointia voidaan seurata. Mittari yksinään ei kerro

kannattavuudesta tai kannattamattomuudesta, vaan sitä on verrattava johonkin tiettyyn

tunnuslukuun. Kahden eri mittarin lukujen välinen suhde ilmenee tunnuslukuna. Tun-

nusluku paranee, mikäli jokin osatekijä tai molemmat mittarit paranevat. Saatuja tu-

loksia verrataan sekä yrityksen sisällä, että myös muihin organisaatioihin. Tiedot, jotka

saadaan ovat huomiokelpoisia silloin, kun huomioidaan myös yrityksen ulkoiset, si-

säiset sekä henkilökohtaiset tekijät. Ulkoisiksi tekijöiksi luokitellaan poliittiset pää-

tökset ja lainsäädännöt sekä toimittajien toiminta. Sisäisiksi tekijöiksi luetaan yrityk-

sen arvot ja tavoitteet, henkilökohtaiseksi esimerkiksi henkilöstön osaaminen. (Inki-

läinen ym. 2011, 101.)

Mittareita valittaessa on kiinnitettävä huomiota siihen, että ne sopivat yrityksen stra-

tegiaan. Mittareiden on oltava mahdollisimman yksinkertaisia ja helposti ymmärrettä-

viä, eikä niitä saa olla liikaa. Sopiva mittarien määrä on yleisesti n. 3-5 kappaletta.

Oleellista on, että mittareita seurataan ja arvioidaan sekä niitä muutetaan liiketoimin-

nan muuttuessa. (Inkiläinen ym. 2011, 101-102.)

24

Helposti ymmärrettäviä mittareita ovat lukumäärälliset mittarit, kuten virhekappalei-

den määrä, materiaalien puutetilanteiden määrä tai varastossa olevan tuotteen riittoi-

suus. Hankalammin ymmärrettäviä mittareita ovat erilaiset indeksit ja suhdeluvut. On

tärkeää, että työntekijä on tietoinen siitä, miten hän voi vaikuttaa mittarien arvoihin.

Tästä johtuen mittarien on oltava lähellä työntekijää. (Andersin, Karjalainen & Laakso

1994, 91-92.)

Valittujen mittarien avulla seurataan tavoitteiden toteutumista ja ryhdytään mahdolli-

siin korjaustoimiin, mikäli tarvetta. Saatujen tunnuslukujen kautta voidaan tehdä joh-

topäätöksiä toiminnan tehostamiseksi. (Tuominen 2010b, 116-117.)

Materiaalivirran tehokkuuden seurantaan sopivia mitattavia asioita ovat esimerkiksi

keräilynopeus, varaston kiertonopeus, tuotannon läpäisyajat sekä asiakastyytyväisyy-

den mittaaminen. Asiakastyytyväisyyden mittaaminen käsittää muun muassa toimitus-

virheiden määrän, tuotteiden toimitusajan sekä jälkitoimitusten määrän mittaamisen.

Tärkeä mitattava kohde on myös asiakkaiden reklamaatioiden määrä ja reklamaatioi-

hin vastaamiseen käytetty aika. (Tuominen 2010b, 116-117.)

2.4.3 Hukka

Hukaksi määritellään kaikki se toiminto, joka ei tuo työlle lisäarvoa, mutta lisää kus-

tannuksia. Hukka on toiminto, josta asiakas ei ole valmis maksamaan eikä se tuota

arvoa asiakkaalle tai yritykselle. Tällainen toiminto ei kuulu logistiikkaan ja se tulisi-

kin poistaa kokonaan. Jotta hukka voidaan poistaa prosessista, pitää se ensin tunnistaa.

(Inkiläinen 2009, 96; Tuominen 2010a, 7.)

Tuominen (2010a, 16-31) listaa Toyotan luomat seitsemän hukkaa, jotka ovat:

Ylituotanto

Ylituotantoa syntyy, kun valmistetaan tuotetta enemmän, kuin on kysyntää tai ennen

kuin on kysyntää. Ylituotanto häiritsee koko tuotannon kulkua sekä se aiheuttaa epä-

järjestystä. Myös varastotasot kasvavat ja virheriskien määrä kasvaa. Pahimmillaan

tuote ja siihen liittyvät osat pilaantuvat varastoissa.

25

Varastointi

Ylituotanto vie turhaa tilaa varastosta sekä sitoo pääomaa. Varastojen suureneminen

lisää epäjärjestystä ja saattaa heikentää tuotannon kulkua. Myynnin avulla varaston

pienentäminen aiheuttaa kuluja. Alhaisella hinnalla myyminen voi vaikuttaa pitkällä-

kin ajalla liian alhaalla pysyvään hintatasoon.

Kuljetukset

Materiaalien siirto ja kuljetus yrityksessä johtuu yleensä pitkistä etäisyyksistä tuotan-

nossa. Materiaalia saatetaan siirrellä hyllyille ja sieltä pois. Materiaalien siirtely myös

pois tieltä tai epätoivoinen järjestyksen ylläpito aiheuttavat turhaa kuljetuksen tarvetta.

Laatuvirheet

Laatuvirhe eli laatuhukka aiheuttaa ylimääräisiä kustannuksia. Virheet saattavat syn-

tyä joko ihmisen tai koneen vaikutuksesta. Kun virheiden määrä lisääntyy, myös asia-

kasvalitusten määrä kasvaa. Samalla myös virheellisten tuotteiden kasa kasvaa. Nämä

ovat varmoja mittareita laadun heikkenemisestä.

Mahdollisia syitä laatuvirheiden syntyyn saattavat olla esimerkiksi tuotteen tarkasta-

minen vasta valmistuksen loppupäässä, puutteelliset laatustandardit tai niistä poikkea-

minen. Myös kuljetusten ja tuotteen käsittelyn aikana saattaa syntyä vaurioita, jotka

heikentävät tuotteen laatua.

Prosessihukka

Prosessihukalla tarkoitetaan prosesseja, jotka sisältävät tarpeettomia koneita ja turhia

työvaiheita. Hukkaa syntyy esimerkiksi silloin, kun jatketaan prosesseja, joihin ei olisi

ollut enää tarvetta. Huono tiedonkulku saattaa aiheuttaa turhia työvaiheita, kun jokin

prosessi tehdään, kuten ennen, eikä muutoksista ole informoitu.

Työvaihehukka

Työvaihehukalla tarkoitetaan tapaa, jolla työ tehdään. Esimerkiksi työhön huono pe-

rehdyttäminen tai kiinnostuksen puute omaa työtä kohtaan synnyttää usein työvai-

hehukkaa. Myös pitkät asetusajat ja aikaa vievät tuotteiden vaihdot tuotantolinjassa

lisäävät hukkaa. Tapa, miten työ suoritetaan vaikuttaa hukan määrään. Kaikki turha

liike on hukkaa eikä se ole arvoa tuottavaa työtä. Työ pyritään suorittamaan siten, että

26

tällaista arvoa tuottamatonta työtä esiintyy mahdollisimman vähän ja sen sijaan kiin-

nitetään huomiota siihen, miten arvoa tuottavaa osuutta voitaisiin kasvattaa.

Odotus

Kaikki odotus on hukkaa. Odotus voi johtua esimerkiksi siitä, että työntekijä odottaa

koneen suoritusta tai toisinpäin. Odottaminen syntyy myös siitä, kun työntekijä odot-

taa edellisen työvaiheen päättymistä tuotannossa, jotta hän pääsee suorittamaan omaa

osuuttaan. Puuttuvien osien ja materiaalien kuljetusten odottaminen on kaikki hukkaa.

Edellä mainittujen seikkojen lisäksi joukkoon voidaan lisätä kuuluvaksi myös taitojen

huomiotta jättäminen. Työntekijöiden kokemuksien kautta syntyneen taidon ja tiedon

hyödyntämättä jättäminen on hukkaa. (Lean Manufacturing Tools www-sivut 2017.)

27

3 NYKYTILAN ANALYSOINTI

Tässä luvussa käydään läpi yrityksen nykytilannetta. Alussa perehdyttiin varsinkin

piha-alueen ongelmakohtiin työntekijöiden kanssa, koska opinnäytetyön tekijän työ-

kokemus yrityksessä rajoittui lähinnä sisätiloihin tuotantoon sekä varastotoimintoihin.

Haastattelujen jälkeen kartoitettiin yrityksen nykyiset materiaalivirrat. Tämän myötä

voidaan huomio kiinnittää nykyisiin pullonkaulakohtiin, joihin kaivataan parannusta.

3.1 Analyysin toteutus

Nykytilan analysointi aloitettiin tuotannon työntekijöiden haastatteluilla. Tarkoituk-

sena oli toteuttaa työpaja, jossa työntekijät kokoontuvat yhdessä pohtimaan tuotanto-

tilan layout-suunnitelmaa sekä liikennejärjestelyjä. Ideana oli saada kaikkien työnte-

kijöiden mielipiteet sekä ideat esiin. Työpajan katsottiin kuitenkin toteutuvan parhai-

ten siten, että jokaiselle työntekijälle jaettiin liite 1 mukaiset kyselylomakkeet. Lomak-

keen kohdat käytiin läpi kirjallisesti joko pareittain tai yksin. Osa työntekijöistä vastasi

lomakkeen kohtiin kirjallisesti, osa suullisesti. Tämän jälkeen jokaisen työntekijän

kanssa keskusteltiin henkilökohtaisesti mahdollisista ongelmakohdista ja asioista, joita

haluttiin parannettavan tuotantotiloissa tai piha-alueella. Henkilökohtaiset haastattelut

antoivat opinnäytetyön tekijälle enemmän kallisarvoista tietoa, kuin kyselylomakkee-

seen annetut vastaukset. Haastatteluja käytiin koko layout-suunnittelu projektin ajan.

Haastatteluiden jälkeen kartoitettiin yrityksen nykyiset materiaalivirrat. Tarkoituksena

oli selvittää mahdolliset pullonkaulakohdat tuotantotiloissa ja piha-alueella. Jotta yri-

tyksen nykyiset materiaalivirrat saatiin kartoitettua, tuli selvittää tuotantomäärät, käy-

tettävät puolikomponentit ja raaka-aineet, tuotannon työvaiheet ja työvaiheiden järjes-

tys. Tämän lisäksi on tiedettävä koko tuotevalikoima ja sen laajuus. Koska keräily oli

yksi toiminto, jota haluttiin tehostaa, selvitettiin tuotantotiloissa sekä piha-alueella ke-

räilijän kuljetusmatkat ja -kerrat.

Materiaalivirtojen kartoituksen jälkeen ennen suunnitelman laadintaa mitattiin tuotan-

totiloista vapautuva tila. Samalla mitattiin tilan korkeus, käytävien leveydet ja kokoon-

panopisteiden tilantarve. Mittauksien jälkeen kartoitettiin kaikki kiinteät elementit

28

sekä muut tekijät, jotka vaikuttavat suunnitteluun. Tällaisia tekijöitä olivat esimerkiksi

padotusventtiilien ja sulkuventtiilikaivojen kokoonpanossa käytettävä koeponnistus-

paikka, tuotantotilan katon korkeuden mataluus sekä sisätrukkien latauspiste.

3.2 Tuotanto

Tällä hetkellä SGPS:n oman tuotannon tuotteita ovat erilaiset liittimet, muhvilukot,

lattiakaivot, padotusventtiilit, sulkuventtiilikaivot, karanjatkot sekä talo- ja säätövent-

tiilit. Oman tuotannon lisäksi SGPS maahantuo ja jälleenmyy muun muassa kansistoja

ja paineputkia sekä vesimittareita.

Kuvio 11. Oman tuotannon tuotantoprosessi (pois lukien karanjatkot).

Tuotantoprosessi esimerkiksi padotusventtiilien kohdalla etenee seuraavasti (kuvio

11): Maalaamattomat puolikomponentit saapuvat lähettäjältä SGPS: iin, josta ne siir-

tyvät maalaamoon maalattaviksi. Maalauksen jälkeen padotusventtiilien rungot siirty-

vät poraukseen ja padotusventtiilien kannet koneistukseen. Tämän jälkeen rungot sekä

kannet ovat valmiina kokoonpanoon. Kokoonpanon jälkeen padotusventtiili koe pon-

nistetaan, jonka jälkeen tuote on valmis pakattavaksi.

Liittimien kohdalla tuotantoprosessi etenee siten, että komponentit siirretään maalat-

tavaksi, jonka jälkeen toiset liittimistä siirtyvät koneistukseen, osa suoraan paikkamaa-

laukseen. Koneistetut liittimet siirtyvät seuraavassa vaiheessa myös paikkamaalatta-

viksi. Paikkamaalaus tehdään, koska liittimet kiinnitetään piikkeihin maalauksen ai-

kana ja kohta, joissa piikit ovat kiinni, jää ilman maalia. Paikkamaalauksen jälkeen

liitin on valmis kokoonpanoon ja sen myötä pakattavaksi.

29

Tuotantoprosessi eri komponenttien kohdalla on pääpiirteittäin samankaltainen; kaikki

komponentit siirtyvät ensimmäisessä vaiheessa maalaukseen, jonka jälkeen mahdolli-

sesti koneistukseen / paikkamaalaukseen ja tämän jälkeen kokoonpanoon. Osa kom-

ponenteista ovat maalauksen jälkeen heti valmiita kokoonpanoon, esimerkiksi muhvi-

lukot.

Tulevaisuudessa koneistus sekä maalaus vaihe jäävät pois, joten tuotannon läpimeno-

aika lyhenee huomattavasti ja jatkossa komponentit ovat valmiita suoraan kokoonpa-

noon. Tämä vaikuttaa myös itse tuotannon luonteeseen. Jatkossa tuotanto tulee ole-

maan pelkästään kokoonpanotuotantoa.

3.2.1 Tuotantotilat

Tuotantotiloista vapautuu tulevaisuudessa huomattavasti vapaata tilaa, kun puolival-

misteiden maalaaminen sekä koneistaminen loppuvat kokonaan. Toiminnan loppumi-

nen vapauttaa tilaa maalaamon, sorvin ja koneistuksen poistuttua. Tämän lisäksi

omasta tuotannosta tulee lähivuosina loppumaan säätö- ja taloventtiilien tuotanto.

Tuotantotiloissa on tällä hetkellä myös emalointiuuni, kierteytyskone sekä vanha lin-

javenttiilien kokoonpanopiste, joiden poistuminen huomioidaan suunnitelmassa.

Muhvilukkojen, lattiakaivojen, padotusventtiilien ja sulkuventtiilikaivojen kokoonpa-

nopisteillä työskenteleminen kesäaikaan koettiin epämiellyttäväksi huonon ilmanvaih-

don takia. Kokoonpanopisteet sijaitsevat vastakkaisilla puolilla toisistaan ja tilan ko-

ettiin olevan ahdas silloin, kun molemmilla kokoonpanopisteillä oli työntekijä. Var-

sinkin lavojen siirto trukilla omalta pisteeltä pois tai sinne vienti koettiin hankalaksi.

Tilat trukilla työskentelyyn ovat pienet, joka johtaa usein edessä olevien lavojen edes-

takaiseen siirtoon, jotta omat lavat saadaan siirrettyä kokoonpanopisteelle tai sieltä

pois.

30

3.2.2 Tuotannon varastointi

Tuotannosta löytyy tällä hetkellä raaka-ainevarasto, keskeneräisen tuotannon varasto

ja valmistuotevarasto. Tuotantotilojen tuotteet on varastoitu tällä hetkellä tehdyn ky-

selyn sekä opinnäytetyön tekijän omien havaintojen mukaan melko loogisesti. Varas-

toitavien tuotteiden sijoittelu on toteutettu suurimmaksi osaksi keräyskertojen mukaan.

Tuotteiden sijoittelussa ei kuitenkaan ole käytetty apuna ABC- tai XYZ-analyysiä

vaan sijoittelu on toteutettu työntekijöiden omien keräyskokemuksien mukaan.

Ongelmaksi koetaan romutavaroiden sekä sellaisten tavaroiden säilytys, jotka eivät

liiku varastosta eteenpäin. Kyseiset tuotteet vievät muilta tavaroilta lavapaikkoja.

Tämä johtaa välillä siihen, että saapuvalle tavaralle ei löydy hyllypaikkaa, jolloin la-

voja joudutaan säilyttämään väliaikaisesti käytävällä. Varsinkin tuotannon mittariva-

rastossa tämä on todellinen ongelma, koska mittarivarasto on jo nyt ahdas. Mittariva-

raston pääkäytävällä on hankala liikkua trukilla, mikä hidastaa työntekoa, koska käy-

tävän viereisillä sivuilla säilytetään mittareita, joille ei ole paikkaa hyllyssä. Niiden

tuotteiden osalta, joilla ei ole ollut menekkiä, on syytä pohtia, onko kyseessä tuote,

minkä hinnoittelussa on huomioitu pitkäaikainen varastointi ja onko se asiakkaalle tar-

peellinen, esimerkiksi jonkin tuotteen tärkeänä varaosana.

Tulo- ja lähtölogistiikka tapahtuu samasta ovesta. Saapuvalle tavaralle ei ole tällä het-

kellä kunnollisia säilytystiloja. Päivät, jolloin sekä saapuvaa tavaraa tulee paljon, että

tavaraa lähtee paljon, aiheuttaa pullonkaulakohtia. Saapuvan tavaran sijoittelu vas-

taanottotarkistusta varten on tällaisina päivinä hankalaa, koska kaikki tavarat eivät

mahdu saapuvalle tavaralle tarkoitetulle paikalle. Tällöin saapuva tavara siirretään tar-

kistusta varten paikkoihin, joista tyhjää tilaa löytyy. Tämä vaikuttaa saapuvan ja läh-

tevän tavaran tarkistamiseen ja lisää virhemahdollisuuksien määrää.

3.2.3 Keräily

SGPS:ssä keräilijä sekä kerää lähtevän tuotteen, että pakkaa tuotteet lähtövalmiiksi.

Pääsääntöisesti tuotannon varastossa, ulkona sekä valimon puoleisessa varastossa on

31

omat keräilijänsä. Keräyksessä ongelmaksi ilmenee sellaisten tuotteiden keräily, joi-

den varaston kiertonopeus on pitkä ja joka keräilijälle saattaa olla tuntematon sen vä-

häisen liikkuvuuden takia. Tällaisen tuotteen etsiminen varastosta on hankalaa ja tuot-

teen etsintään saatetaan kuluttaa huomattavan paljon aikaa. Pahimmillaan samaa tuo-

tetta etsii useampi henkilö.

SGPS:llä ei ole käytössä sähköistä järjestelmää, joka tukisi keräilytoimintaa. Tällä het-

kellä keräily tapahtuu manuaalisesti, kynä ja paperi-tekniikalla. Tuotteet on sijoitettu

kohderyhmittäin työntekijöiden omien keräilykokemuksien kautta. Tuotteilla ei ole

kiinteitä lavapaikkoja.

3.2.4 Materiaalivirrat

Tuotantotilan materiaalivirtoja selvitettäessä kuviossa 12, liite 2, talo- ja säätöventtii-

lien materiaalivirrat jätettiin huomiotta. Sama tehtiin puolikomponenttien kohdalla,

jotka virrassa siirtyisivät maalaukseen tai koneistukseen. Materiaalivirtoja havainnol-

listaessa ilmenee selvästi, että pahin pullonkaulakohta sijaitsee lähtevien ja saapuvien

tavaroiden kohdalla. Käy myös ilmi, että välimatkat toisissa virroissa ovat huomatta-

van pitkiä.

Muhvilukkojen, lattiakaivojen, padotusventtiilien ja sulkuventtiilikaivojen kokoonpa-

nopisteiden (kuvio 12, kohta 7 & 9) sekä kokoonpanossa käytettävien osien ja kompo-

nenttien kuljetusmatkat eivät ole pitkät. Kuitenkin kokoonpanossa valmistuneiden

tuotteiden siirtäminen valmiiden tuotteiden hyllypaikoille ovat kaukana, toisella puo-

lella konepajaa. Valmiit padotusventtiilit kuljetetaan eri rakennukseen valimon (kuvio

14, kohta 8) puolelle, koska padotusventtiileillä ei ole tuotannon varastossa omaa hyl-

lypaikkaa.

Karanjatkojen kokoonpanossa (kuvio 12, kohta 10) käytettävät muoviputket sijaitsevat

ulkona. Täten kokoonpano voidaan aloittaa vasta, kun putket tuodaan sisälle kokoon-

panopaikalle. Valmiit karanjatkot kuljetetaan säilytettäväksi ulos katoksen alle. Osaa

karanjatkoista säilytetään karanjatkojen kokoonpanopisteellä.

32

Liittimien kokoonpanossa (kuvio 12, kohta 1) käytettävät komponentit sijaitsevat toi-

sella puolella konepajaa. Kokoonpanossa käytettävät kiristysrenkaat ja O-renkaat si-

jaitsevat eri paikassa, kuin kokoonpanon komponentit (kuvio 12, emalointiuunin vie-

ressä, kohta 4.). Täten ei ole mahdollista, että liittimien kokoonpanija esimerkiksi ha-

kisi trukilla lavallisen tiettyä liitintä kokoonpanoon ja samalla kertaa ottaisi mukaan

myös muut kokoonpanossa tarvittavat osat.

Kuvio 12. Tuotantotilan materiaalivirrat (Riihimaa 2017, muokattu)

Kuvion 12 numerointien selitykset:

1) Liittimien kokoonpano.

2) Vanha linjaventtiilien kokoonpanopiste.

3) Taloventtiilien kokoonpano.

4) Emalointiuuni.

5) CNC-sorvi.

6) Koneistuskeskus.

7) Muhvilukkojen ja lattiakaivojen kokoonpano.

8) Säätöventtiilien kokoonpano.

9) Padotusventtiilien ja sulkuventtiilikaivojen kokoonpano.

10) Karanjatkojen kokoonpano.

11) Maalaamo.

33

12) Saapuvan tavaran paikka.

13) Lähtevän tavaran paikka.

14) Lähettämö.

3.3 Piha-alueen liikennejärjestelyt

Tällä hetkellä henkilö- ja tavaraliikenne kulkee ristiin piha-alueella. Osa raskaista ajo-

neuvoista saapuu piha-alueelle samasta portista, kuin henkilökunta ja ajaa täten hen-

kilökunnan parkkipaikan läpi. Tämän lisäksi myös valimon puolella työskentelevä ke-

räilijä saattaa tulla trukin kanssa rakennuksesta ulos nosto-ovien kautta, mikä sijaitsee

rakennuksen samalla sivulla, kuin missä on henkilökunnan parkkipaikat.

Ulkoalueelta löytyy tällä hetkellä kunnolliset opasteet ja varoituskyltit (kuvio 13).

Työturvallisuus on SGPS:ssä tärkeässä roolissa ja se näkyy esimerkiksi henkilökunnan

autojen parkkeeraamisessa parkkiruutuihin. Yrityksessä jokainen työntekijä peruuttaa

ruutuun, joka lisää turvallisuutta ja vähentää riskien mahdollisuutta työpaikalta pois-

tuttaessa.

Kuvio 13. SGPS:n opaskylttejä.

Nykyisiä liikennejärjestelyiden sujuvuutta ja turvallisuutta analysoidessa ilmenee, että

yrityksen piha-alueelle ajaa vuosittain useita kymmeniä raskaita ajoneuvoja, jotka ovat

tulleet väärään paikkaan. Piha-alueelle ajettaessa porttien vieressä on opasteet tavara-

liikenteelle sekä molemmilla porteilla on Saint-Gobain Pipe Systems-kyltit.

34

Analysointia tehdessä tuli tietoon, että Harjavallan kaupunki on kaavailemassa alikul-

kusillan rakentamista yrityksen tontin läheisyydessä olevan tasoristeyksen kohdalle.

Alikulkusillan mahdollinen toteutuminen vaikuttaisi merkittävästi SGPS:n raskaanlii-

kenteen kulkureitteihin. Alikulkusillan mahdollisuus on täten huomioitava myös lii-

kennejärjestelyjä suunniteltaessa.

3.3.1 Materiaalivirrat sekä liikenteen jakautuminen

Kuviossa 14 (Liite 3) ilmenee selkeästi liikenteen risteävyys. Varsinkin henkilöautojen

pysäköintialueella liikennettä on paljon. Ilmenee myös, että tavaran vastaanotto – ja

lähetyspaikassa on selkeä pullonkaulakohta.

Piha-alue on paikoittain ahdas varastoitavien kansistojen takia. Kansistot saapuvat

konttikuljetuksina Intiasta, Ranskasta ja Kiinasta. Konttien purku tapahtuu pääsään-

töisesti kuvan osoittamissa paikoissa (Kuvio 14, kohta 6). Saapuvien kansistojen suuri

määrä johtaa välillä siihen, että saapunut tavara joudutaan purkamaan ympäri piha-

aluetta.

Vilkkaimpina päivinä SGPS:iin saattaa saapua neljä kontillista kansistoja, joka vastaa

noin 25 tonnin kuormaa. Vuositasolla kansistoja saapuu noin 50 kontin verran. SGPS:n

piha-alueella ajaa päivittäin noin 5-10 raskaanliikenteen ajoneuvoa (Mäntynen henki-

lökohtainen tiedonanto 8.3.2017).

35

Kuvio 14. Piha-alueen materiaalivirrat sekä liikenteen jakautuminen. (Riihimaa 2017,

muokattu)

Kuvion 14 numerointien selitykset:

1) Katettu ulkovarasto, jossa tällä hetkellä yhteensä 624 lavapaikkaa.

2) Paineputkien varastointipaikka piha-alueella.

3) Kansistot, kuormalavat, kuormalavojen kaulukset.

4) Roskalavojen sijainti.

5) Kansistot.

6) Konttien purkupaikat.

7) Henkilöautojen pysäköintipaikat. Molemmin puolin konepajaa parkkipaikoilla

myös asiakaspysäköinti.

8) Valimon puoleinen varasto.

9) Ulkotrukin säilytyspaikka, jota käytetään paineputkien siirtelyssä.

36

3.3.2 Ulkovarasto

SGPS:llä on piha-alueella katettu ulkovarasto (kuvio 14, kohta 1) sekä kattamattomia

varastoja ympäri pihaa. Ulkona säilytetään tuotteita, jotka säänkestävinä kestävät ul-

kona varastointia. Tällaisia ovat esimerkiksi kansistot ja paineputket. Ulkona varastoi-

tavien paineputken osien kohdalla toiveena on, että kyseiset tuotteet saataisiin sisäti-

loihin varastoitavaksi.

Ulkoalueella ei ole kunnollista suojaisaa paikkaa lähtevälle ja saapuvalle tavaralle.

Tällä hetkellä tavarat ovat täysin sään armoilla, ennen kuin ne siirretään sisälle tai las-

tataan autoon. Tavaroita siirretään sateen tullessa katettuun ulkovarastoon suojaan, jol-

loin ne ovat keräilyn edessä. Myös karanjatkojen kokoonpanossa käytettävät muovi-

putket säilytetään ulkona, kattamattomassa paikassa. Kun kyseisiä muoviputkia tarvi-

taan tuotantotiloissa, pitää putket puhdistaa ennen kokoonpanoa. Edellä mainitut vai-

heet hidastavat, hankaloittavat ja aiheuttavat kuluja prosessille.

Saapuvan ja lähtevän tavaran nosto-oven vieressä on katettu kuormalavahyllyrivistö,

jossa varastoidaan jatkovarsia. Katos ulottuu suojaamaan vain hyllyissä varastoitavat

tuotteet. Kyseisiä tuotteita kerätään yleensä keräyskärryjen kanssa, jolloin keräilijä on

säiden armoilla varsia keräillessään.

37

4 SUUNNITELMA JA EHDOTUKSET

Nykytilan analysoinnin jälkeen mitattiin tuotantotiloista vapautuvan alueen pinta-ala.

Vapautuva alue tulee kattamaan noin 274m² suuruisen alueen. Haasteeksi vapautuvan

tilan kohdalla tuo katon korkeus. Tämän hetkisen maalaamon takana oleva alue on

matalampi, kuin maalaamon edessä oleva. Vapautuvan alueen jakaa kahtia betonipys-

typalkit. Aiemmin kyseisessä kohdassa on ollut seinä, jonka purkamisesta tukipalkit

ovat jääneet. Myös konepaja tilana on haasteellinen suunniteltaessa lisää kuormalava-

hyllypaikkoja.

Tuotannon varastosta laskettiin tämän hetkisten lavapaikkojen määrä ja selvitettiin,

kuinka paljon lavapaikkoja tulevaisuudessa tulee vapautumaan, kun omatuotanto vä-

henee ja koneistus sekä maalausprosessit loppuvat. Tämän jälkeen mitattiin tuotannon

puolen käytävien leveydet sekä lattiakaivojen, muhvilukkojen, padotusventtiilien ja

sulkuventtiilikaivojen kokoonpanopisteiden etäisyydet toisistaan sekä tila, jonka ko-

koonpanopisteet vaativat. Myös vanhan linjaventtiililinjaston sekä taloventtiilien ko-

koonpanopisteiden tilat mitattiin.

Tuotannon tilan layout-suunnitelmaa laadittaessa hyödynnettiin jo olemassa olevia

pohjapiirustuksia. Layout-suunnitelmat tehtiin Microsoft Visionilla, koska SGPS on

tehnyt aiemmat piirustukset kyseistä ohjelmaa käyttäen.

Ehdotus tuotteiden uudelleen sijoitteluun tuotannon varastossa toteutettiin ABC-

analyysiä käyttäen. Analyysissä tuotteet luokiteltiin tuoteryhmittäin sekä kohteittain

A-, B- ja C- luokkiin myyntimäärän perusteella. Kyseisen jaottelun lisäksi analyysi

tehtiin myös nimikkeittäin käyttäen luokitusta A, B, C, D ja E. Analyysi tehtiin tuo-

tannon puolella varastoitaviin tuotteisiin sekä osaan tuotteista, jotka sijaitsevat tuotan-

non mittarivaraston puolella. Mittarivarastossa sijaitsevien tuotteiden uudelleen sijoit-

telu päätettiin työntekijöiden kanssa jättää tekemättä, koska siihen ei koettu olevan

tällä hetkellä tarvetta. Analyysiin otettiin mukaan kuitenkin mittarivarastossa sijaitse-

vat Multi/Joint-laaja-alueliittimet. Toiveena oli sellaisten tuotteiden analysointi, jotka

liikkuivat vuositasolla vähäisesti. Analysointi tällaisten tuotteiden kohdalla helpottaisi

38

tulevaisuudessa kyseisten tuotteiden keräilyä, koska niiden etsimiseen ei menisi jat-

kossa niin paljon turhaa aikaa. Tuotannon tiloihin tehtiin kaksi erilaista layout-vaihto-

ehtoa, joita verrattiin keskenään hyötyarvomatriisia käyttäen. Koska tuotannon luonne

tulevaisuudessa muuttuu kokoonpanotuotannoksi, päätettiin layouttyypiksi valita so-

lulayout. Tyypillisestä solulayoutista hieman poiketen, tässä solut muodostuvat pel-

kästään eri kokoonpanopisteistä.

Piha-alueen liikennejärjestelyjä suunniteltaessa selvitettiin piha-alueella sijaitsevan

nurmikkoalueen mitat (kuvio 15). Kyseinen alue on tällä hetkellä hyödyntämättä ja

alueella kasvaa puustoa. Koska piha on ajoittain todella ahdas, varsinkin silloin, kun

tavaraa saapuu paljon, on kyseisen alueen hyödyntäminen järkevää, jotta raskaslii-

kenne saadaan sujuvasti erotettua henkilöliikenteestä.

Kuvio 15. Piha-alueen nurmikkoalue mitattuna. (Riihimaa 2017, muokattu)

Tätä opinnäytetyötä tehdessä piha-alueella tapahtui läheltä piti-tilanne, jossa kaksi ras-

kaanliikenteen ajoneuvoa olivat lähellä törmätä toisiinsa. Toinen ajoneuvoista oli läh-

dössä pois piha-alueelta aikomuksenaan ajaa henkilökunnan parkkipaikkojen lävitse,

kun vastaan oli tulossa toinen ajoneuvo, joka niin ikään saapui henkilökunnan parkki-

paikan läpi SGPS: iin. Tämän kaltaiset läheltä piti-tilanteet pystytään välttämään su-

juvoittamalla tavara- ja henkilöliikennettä.

39

Ennen suunnitelman laadintaa selvitettiin Harjavallan kaupungin suunnitelmissa ole-

van alikulkusillan mahdollisuutta. Harjavallan kaupungin vuoden 2017 kaavoituskat-

sauksessa kyseisestä hankkeesta ei ole mainintaa. Lähivuosien vireillä olevista kaavoi-

tuksista ei myöskään löytynyt alikulkusillan rakentamisesta mainintaa. Tästä johtuen

päätettiin tehdä kaksi suunnitelmaa piha-alueesta; toinen huomioi alikulkusillan mah-

dollisuuden ja toisessa suunnitelmassa sitä ei oteta huomioon, mutta kyseinen suunni-

telma on melko helppo muokata tulevaisuutta ajatellen. (Harjavallan kaupungin www-

sivut 2017)

4.1 Tuotantotilan layout, ehdotus 1

Ensimmäisessä layout-ehdotuksessa materiaalivirta on selkeytetty kulmavirtauksen

avulla (kuvio 16, liite 4). Ehdotuksessa saapuva tavara toimitetaan tuotantotiloihin ra-

kennuksen piha-alueen puoleiselta seinämältä. Lähtevän tavaran virta kulkee edelleen

samasta ovesta, kuin tälläkin hetkellä. Kokoonpanopisteet on sijoitettu toiselle puolelle

konepajaa, vanhan linjaventtiilikokoonpanopisteen sekä poistuvan taloventtiilien ko-

koonpanopisteen paikalle. Liittimien sekä karanjatkojen kokoonpanopisteet säilyvät

ennallaan. Liittimien, padotusventtiilien, lattiakaivojen ja sulkuventtiilikaivojen ko-

koonpanossa käytettävät osat, jotka pääsääntöisesti kerätään käsin, on sijoitettu ko-

koonpanopisteiden lähietäisyyteen seinämällä sijaitseville kuormalavahyllyille. Osien

haku on täten nopeaa ja helppoa.

Kuvio 16. Tuotantotilan ensimmäinen layout-vaihtoehto. (Riihimaa 2017, muokattu)

40

Poistuvan maalaamon takaosalle on sijoitettu kuormalavahyllyjä, joissa varastoidaan

kaikki kokoonpanon komponentit. Tuotanto on keskitetty pääasiallisesti yhdelle puo-

lelle konepajaa (karanjatkojen kokoonpano pois lukien). Maalaamon takaosa on kuor-

malavahyllyjen sijoittelua ajatellen haasteellinen katon korkeuden takia. Alue, johon

suunnitellut kuormalavahyllyt tulisivat, on matalampi, kuin maalaamon edustalla

oleva alue.

Betonipystypalkit osaltaan vaikeuttavat hyllyjen sijoittelua (kuvio 17). Puretun beto-

niseinämän jäljiltä palkkien väleihin on jäänyt kattoon betonipalkit, jotka tekevät palk-

kien väleissä liikkumisen hankalaksi. Tuotantotiloissa on käytössä kolme tukipyö-

rätrukkia, joista yhdellä ei mahdu kulkemaan kaikkien kattopalkkien alta.

Kuvio 17. Poistuvan maalaamon takaosan mitat. (Riihimaa 2017, muokattu)

Suunnitelmassa on käytetty Kasten P90- kuormalavahyllystöä. Ahtaaseen tilaan par-

haiten sopiva hyllyratkaisu, joka tuottaa eniten lavapaikkoja, on perinteinen kuorma-

lavahylly, jossa on kolme pystyelementtiä (korkeudeltaan 2500 mm) sekä neljä vaa-

kapalkkia. Kaksi vaakapalkeista on perinteisiä 2300 mm levyisiä palkkeja, joiden kan-

tavuus on 2 t sekä toiset kaksi ovat leveydeltään 3400 mm ja kantavuus on 3 t. Kysei-

nen ratkaisu mahdollistaa 15 lavapaikkaa (joko FIN- tai EURO-lavoille) kuhunkin hyl-

lyriviin (kuvio 18). Maalaamon takaosan kattokorkeuden ollessa matalimmillaan,

mahdollistetaan lavojen säilytys kuormalavahyllyn ylätasolla, kun muutetaan vaaka-

palkkien tasokorkeutta.

41

Kuvio 18. Kasten P-90 kuormalavahyllyjen mitoitus. (Lavatavaran varastointiratkaisut

2015, 11)

Maalaamon etuosalle sijoitetaan kuormalavahyllyjä, jotka ovat samassa linjassa mui-

den kuormalavahyllyjen kanssa. Alueelle on mahdollista sijoittaa hyllyrivejä, joissa on

kolme pystyelementtiä sekä 3 t vaakapalkit. Ratkaisu on leveydeltään 7070 mm sekä

mahdollistaa 24 lavapaikkaa.

Suunnitelmassa saapuvan tavaran paikka on sijoitettuna karanjatkojen kokoonpanopis-

teen viereen. Lähtevän tavaran paikka on entisellä paikallaan. Lähettämön edessä

oleva pientavarahyllykkö sekä kuormalavahylly on poistettu. Tilalle on siirretty säh-

kötrukkien latauspiste. Mittarivaraston perähyllylle on tarkoitus sijoittaa tuotteita, joi-

den kiertonopeus on hidasta.

42

4.2 Tuotantotilan layout, ehdotus 2

Kuvio 19. Tuotantotilan toinen layout-vaihtoehto. (Riihimaa 2017, muokattu)

Toisessa layout-vaihtoehdossa (kuvio 19, liite 5) saapuvan tavaran paikka on heti

nosto-ovien vieressä. Liittimien kokoonpanopaikka on siirretty konepajan toiselle puo-

lelle, jolloin kaikki kokoonpanopisteet ovat samalla alueella vierekkäin. Kokoonpano-

pisteiden lähietäisyyteen sijoitetaan pientavarahyllystö, jossa säilytetään kokoonpa-

nossa tarvittavia käsin kerättäviä osia. Vanhalla liittimien kokoonpanopisteellä voi-

daan säilyttää esimerkiksi pahvilaatikoita, joita tarvitaan pakkaamossa. Täten keräili-

jän ei tarvitse hakea pahvilaatikoita lisää konepajan toiselta puolelta. Kuormalavahyl-

lyjen mitoitus on sama, kuin ensimmäisessä layout-vaihtoehdossa.

Tuotteiden uudelleen sijoittelu ABC-analyysin avulla

Analyysissä mukaan huomioitiin ainoastaan konepajan puolella varastoitavat tuotteet.

Pois suljettiin ulkona sekä valimon puoleisessa varastossa olevat tuotteet. Poikkeuk-

sena padotusventtiilit, jotka layout-suunnitelman mukaan siirretään varastoitavaksi

konepajan puolelle. Tämän lisäksi analyysin ulkopuolelle jätettiin tuotteiden kokoon-

panossa käytettävät osat sekä varaosat.

Mittarivarastossa sijaitsevat tuotteet jätettiin työntekijöiden kanssa käydyn keskuste-

lun jälkeen pois analyysistä. Mukaan otettiin kuitenkin ne tuotteet sekä osat, joiden

menekki vuositasolla on vähäistä tai sitä ei ole lainkaan. Tähän päädyttiin, koska ke-

43

räilyyn haluttiin tehokkuutta eikä loppujen tuotteiden uudelleen sijoittelulle tällä het-

kellä koettu olevan tarvetta. Omien kokemuksien sekä työntekijöiden kanssa käytyjen

keskustelujen myötä, mittarivarastossa sijaitsevista tuotteista mukaan otettiin myös

Multi/Joint-laaja-alueliittimet, joiden menekki on runsasta. Mittarivarasto sijaitsee

tuotantotiloissa omassa tilassaan ja laaja-alueliittimet ovat tällä hetkellä varastoituna

mittarivaraston peräkäytävälle. Osa laaja-alueliittimistä on tämän erittäin painavia, jo-

ten niiden siirtely lavalta toiselle vaatii nosturin käyttöä. Nosturi sijaitsee pakkaamon

vieressä. Täten tuotteiden uudelleen sijoittelu lähemmäs lähettämöä ja pakkaamoa on

perusteltua.

Analyysi toteutettiin Excel-taulukolla, jossa tuotteet sijoitettiin A-, B- ja C-luokkiin

tuoteryhmä sekä kohderyhmä kohtaisesti. Näiden lisäksi analyysi tehtiin myös nimi-

kekohtaisesti käyttäen luokittelua A, B, C, D ja E. Analyysissä käytettiin vuoden 2016

myyntitilastoja, jotka saatiin QlikView-raportointijärjestelmästä. SGPS:llä ei ole käy-

tössä sähköistä keruujärjestelmää, jonka avulla pystyttäisiin sähköisesti selvittämään

ja syöttämään nimikkeiden lavapaikat. Tällaisessa tapauksessa nimikekohtainen tuot-

teiden sijoittelu hankaloittaisi keräilyä. Nimikekohtaisessa sijoittelussa tuotteiden si-

jaintipaikat olisivat keräilijän muistin varassa sekä tuotteiden uusien paikkojen opet-

teluun menisi aikaa. Vaikka ABC-analyysi on parhaimmillaan juuri nimikekohtaisesti

sijoitetuissa tuotteissa, tulee tässä tapauksessa käyttää joko tuoteryhmä- tai kohde-

ryhmä-luokittelua. Tuotteiden sijoittelu kannattaa tehdä siten, että käytävän alkupää-

hän sijoitetaan hyvälle keräilykorkeudelle eniten myydyt tuotteet. Ylimmälle hyllyri-

ville sijoitetaan joko tuotteen täydennyslavat tai tuotteet, jotka ovat kiertonopeudeltaan

hitaampia. Sijoittelussa huomioidaan myös tuotteiden paino, jolloin raskaat tuotteet

kerätään ennen kevyempiä tuotteita.

Nimikekohtaisen analyysin tarkoituksena on havainnollistaa 0-menekkisten nimikkei-

den määrää sekä antaa laajempi kuva tuoteryhmissä sijaitsevista 0-menekkisistä ni-

mikkeistä. Näiden tietojen perusteella kannattaa miettiä eri tuoteryhmien sijoittelua

tuotannon varastoon tarkemmin. Tuotteet, jotka sijaitsevat A-luokassa, tulee sijoittaa

mahdollisimman lähelle lähettämöä sekä tavaroiden pakkauspistettä. Niihin tulee jat-

kossa myös kiinnittää eniten huomiota. Mitä vähemmän tuotteella on tapahtumia, sitä

kauemmas ja hankalimpiin keräilypaikkoihin tuote sijoitetaan. Näin saadaan eniten

44

liikkuvat tuotteet keräilyn kannalta parhaimmille paikoille sekä keräilymatkat lyhen-

nettyä tuotteiden uudelleen sijoittelun myötä. Analyysin avulla saadaan eroteltua tuo-

tannon varastosta ne tuotteet, joilla ei ole menekkiä lainkaan. Näiden tuotteiden koh-

dalla voidaan jatkotoimenpiteitä pohtia tarkemmin.

ABC-analyysiä voidaan täydentää myös XYZ-analyysin avulla, tai toisinpäin. ABC-

analyysi voidaan tehdä kappalemääräisen myynnin lisäksi myös euromääräisen myyn-

nin perusteella. Tämä on kannattavaa, koska jonkin tuotteen menekki saattaa olla suu-

rempi, kuin toisen, mutta vähempi menekkisempi tuote saattaa tuoda yritykselle euro-

määräisesti enemmän tuottoa. On myös muistettava, että ABC- sekä XYZ-analyysi

seuraavat mennyttä aikaa, joten analyysi pitäisikin tehdä säännöllisesti tietyin vä-

liajoin.

ABC-analyysi kohteiden mukaan

Kohteita oli yhteensä 10 kappaletta ja niiden kokonaismyyntimäärä 30 776 kappaletta

(kuvio 20). A-luokkaan kuului 20% kohteista, joiden tuotteita oli myyty kappalemää-

rittäin 55% kokonaismyyntimäärästä. B- luokkaan kuului 30% kohteista, joiden myyty

kappalemäärä oli 29% kokonaismyyntimäärästä. Lopuksi C-luokka sisälsi loput 50%,

joiden tuotteiden kappalemyyntimäärä oli 16% kokonaismyynnistä.

KOHDE MYYNTIMÄÄRÄ (KPL) LUOKITUS

5555 9301 A

4444 7000 A

3333 6000 B

2222 3200 B

1111 3000 B

Kuvio 20. Esimerkki kohteittain tehdystä analyysistä (muokattu).

ABC-analyysi tuoteryhmän mukaan

Tuoteryhmiä oli yhteensä 23 kappaletta (kuvio 21). A-luokkaan kuului 13% tuoteryh-

mistä, joiden tuotteita oli myyty kappalemäärittäin 58% kokonaismyyntimäärästä. B-

luokkaan kuului 26% tuoteryhmistä, joiden myyty kappalemäärä oli 29% kokonais-

myyntimäärästä. C-luokka sisälsi loput tuoteryhmät eli 61%, joiden tuotteiden kappa-

lemyyntimäärä oli 13% kokonaismyynnistä.

45

TUOTERYHMÄ MYYNTIMÄÄRÄ (KPL) LUOKITUS

11111 10 000 A

22222 7000 A

33333 6000 A
44444 5500 B

Kuvio 21. Esimerkki tuoteryhmäkohtaisesta analyysistä (muokattu).

ABC-analyysi nimikkeiden mukaan

Eri nimikkeitä oli yhteensä 302 kappaletta (kuvio 22). A-luokkaan kuului 1,7% nimik-

keistä, joiden yhteismyyntimäärä kappalemäärittäin oli 50% kokonaismyyntimäärästä.

B- luokkaan kuului 6% nimikkeistä, joiden myyty kappalemäärä oli 30% kokonais-

myyntimäärästä. C-luokkaan sisältyi 24% nimikkeistä, joiden yhteismyyntimäärä kap-

palemäärittäin oli 18%. D-luokkaan kuului 59% nimikkeistä, joiden kappalemyynti-

määrä oli 2% kokonaismyynnistä. E-luokkaan sisältyi loput 9,3% nimikkeistä, joilla

ei ollut myyntiä vuonna 2016.

NIMIKE MYYNTIMÄÄRÄ (KPL) LUOKITUS

4444444 60000 A
333 5002 A

5555555 5000 A
444441 4000 A
231232 3232 A

5554 20000 B
1234 1032 B

Kuvio 22. Esimerkki nimikekohtaisesta analyysistä (muokattu).

46

4.3 Piha-alueen liikennejärjestelyt, ehdotus 1

Kuvio 23. Ensimmäinen vaihtoehto uusille liikennejärjestelyille. (Riihimaa 2017,

muokattu)

Henkilöliikenne ja henkilöautojen parkkeeraaminen

Ehdotuksessa (kuvio 23, liite 6) henkilöliikenne kulkee edelleen samaa reittiä, kuin

tälläkin hetkellä. Henkilöautojen parkkipaikat sijaitsevat sekä konepajan ja valimon

välissä olevalla alueella. Valimon puolelta trukilla ajetaan rakennuksen sivulta sisälle

ja ulos. Raskasliikenne suljetaan kyseiseltä reitiltä pois kielto-opastein tai puomein.

Piha-alueen puolelta löytyy myös muutama henkilöauton parkkipaikka, joka rajataan

omaksi alueeksi merkitsemällä henkilöliikenteen kävelyreitit esimerkiksi suojatiemer-

kein. Henkilöautoliikenteelle rakennetaan oma sisäänajoreitti piha-alueelle.

Raskaan liikenteen kulkureitti

Raskasliikenne kulkee piha-alueella omalla ajoreitillään. Kulku tapahtuu ajamalla

myötäpäivään kuvion 23 mukaisesti. Ajettava reitti voidaan määritellä reittiopastein

käyttämällä esimerkiksi kielletty ajosuunta- ja väistämisvelvollisuus-liikennemerk-

kejä. Ajoreitin maalaaminen asfaltille selkeyttää osaltaan kuljettavia reittejä.

47

Lähtevälle tavaralle rakennetaan katos suojaamaan tuotteita. Katetusta ulkovarastosta

vapautuu tyhjää hyllytilaa, kun osa paineputkien osista siirretään sisälle konepajan

puolelle. Tästä johtuen katettua ulkovarastoa pystytään pienentämään yhdellä hylly-

välillä, mikä vapauttaa pihalla olevaa tilaa sekä lisää työturvallisuutta ja näkyvyyttä.

Piha-alueella oleva käyttämätön tila otetaan käyttöön. Alue asfaltoidaan ja kyseiseen

tilaan voidaan jatkossa varastoida kansistoja sekä osa putkista. Piha-alueesta tulee tur-

vallisempi työskennellä, kun kansistot saavat kunnolliset säilytystilat sekä raskaslii-

kenne omat kulkureittinsä. Tämän lisäksi, kun käyttämättömästä alueesta kaadetaan

puut, paranee näkyvyys ympäristössä selkeästi sekä osaltaan lisää piha-alueen siis-

teyttä ja työskentelyn mielekkyyttä.

4.4 Piha-alueen liikennejärjestelyt, ehdotus 2

Kuvio 24. Toinen vaihtoehto uusille liikennejärjestelyille. (Riihimaa 2017, muokattu)

48

Henkilöliikenne ja henkilöautojen parkkeeraaminen

Toisessa ehdotuksessa (kuvio 24, liite 7) henkilöautoliikenne on keskitetty kokonaan

tapahtuvaksi piha-alueen puolelle omalle alueelleen. Henkilöautoja varten rakenne-

taan oma sisäänkäynti sekä parkkiruutujen määrää lisätään. Alue rajataan muulta lii-

kenteeltä sekä asfalttiin maalataan suojatiemerkinnät, joita pitkin henkilöstö kulkee.

Valimon ja konepajan välinen alue rauhoitetaan kokonaan.

Raskaan liikenteen kulkureitti

Tässä ehdotuksessa on huomioitu alikulkusillan mahdollisuus. Raskaanliikenteen si-

sääntulo piha-alueelle mahdollistetaan valimon takana olevalta alueelta (kuvio 25).

Kuvio 25. Raskaan liikenteen sisääntulo piha-alueelle. (Riihimaa 2017, muokattu)

Kyseisessä sisääntulossa vaaranpaikaksi muodostuu valimon nurkkauksen sekä ai-

tauksen välinen ahdas tila sekä huono näkyvyys. Vaarana edelleen on myös valimon

puolelta saapuvan trukin ja raskaanliikenteen törmääminen. Vaaratilannetta voidaan

minimoida laittamalla esimerkiksi peilit kulmaukseen sekä varoitusmerkit. Ahtaan ti-

lan leventämistä aitausta siirtämällä tulee pohtia.

49

Kuvio 26. Raskaan liikenteen poismeno piha-alueelta. (Riihimaa 2017, muokattu)

Pois ajaminen alueelta tapahtuu piha-alueen uloimmasta päädystä (kuvio 26). Kysei-

sestä kohdasta on mahdollisuus rakentaa ajoreitti, joka olisi yhtenäinen SGPS:n vie-

ressä sijaitsevan yrityksen kanssa.

50

5 POHDINTA

Konepaja tilana on haasteellinen suunniteltaessa lisää varastointitilaa. Tilan korkeus-

erot sekä vanhasta betoniseinästä jääneet betonipalkit rajoittavat tilan maksimaalista

hyötykäyttöä. Ongelmana on myös tuotantotiloissa käytettävä trukki, joka ei mahdu

kulkemaan kaikkien kattopalkkien alta. Layout-ehdotelmissa tämä on ongelmana,

koska kyseisellä trukilla ei ole mahdollista ajaa kuormalavahyllyjen välistä.

Konepajan tontin muoto antaa mahdollisuuden kulmavirtaukselle. Huonona puolena

kulmavirtauksessa on lähettämön etäisyys saapuvan tavaran vastaanotosta. Teoriassa

U-virtaus olisi myös mahdollinen mittarivaraston ulkopäätyä hyödyntäen, mutta käy-

tännössä tämä ei olisi toimiva ratkaisu, koska mittarivarastosta kulku tuotantotiloihin

on ahdas kulkuaukon kohdalta. Saapuvan ja lähtevän tavaran materiaalivirrat ovat ai-

heellista erottaa toisistaan. Tämä itsessään vähentää virheiden syntymisen määrää.

Kun saapuvalle tavaralle on kunnolliset säilytystilat tarkistusta varten, eivät ne sekoitu

lähtevän tavaran kanssa. Myöskin turhaa lavojen edestakaista siirtelyä pystytään näin

välttämään.

Keräilyä saadaan tehostettua miettimällä tuotteiden sijoittelua uudelleen analyysin

avulla sekä varastoimalla vähämenekkiset tuotteet samaan paikkaan. Tämä osaltaan

vähentää keräilijän käyttämää aikaa tuotteen etsimiseen. Myös kulkureitit eniten ke-

räiltävien tuotteiden sekä pakkaamon välillä lyhenevät. Merkittävimpänä muutoksena

on padotusventtiilit, joita ei jatkossa enää kuljeteta toiseen rakennukseen varastoita-

vaksi. Raskaat Multi/Joint-laaja-alueliittimet sijaitsevat nosturin lähellä, jolloin niitä

ei tarvitse siirrellä toiselta puolelta konepajaa.

Toiveena on, että katetussa ulkovarastossa sijaitsevat paineputkien osat voitaisiin tu-

levaisuudessa varastoida sisällä tuotantotiloissa. Teoriassa tämä on mahdollista, koska

uusia kuormalavahyllypaikkoja syntyy tuotantotiloihin 252-290 riippuen ehdotel-

masta. On kuitenkin huomioitava, että toiset paineputkien osat vaativat kokoonsa näh-

den useamman lavapaikan. Osa paineputkien osista on mahdollista varastoida sisäti-

loihin, jolloin katettua ulkoavarastoa saadaan kooltaan pienemmäksi. Huomioitavaa

51

on myös, että tulevaisuudessa hyllypaikkoja vapautuu entisestään, kun maalaamatto-

mia ja koneistettavia komponentteja ei tarvitse enää varastoida. Kuitenkaan ei ole tark-

kaa tietoa siitä, kuinka paljon tulevaisuudessa kokoonpanoa odottavat puolikomponen-

tit tulevat tarvitsemaan hyllytilaa.

Tuotantotilan layout-vaihtoehto 1.

Layoutin hyvänä puolena on kokoonpanon keskittyminen lähes kokonaan toiselle puo-

lelle konepajaa. Myös kokoonpanossa käytettävät komponentit ovat helposti saatavilla

ja kuljettujen matkojen pituus kokoonpanopisteeltä komponenttien luo eivät ole pitkiä.

Huonona puolena on karanjatkojen kokoonpanopisteen sijainti erillään muusta tuotan-

nosta.

Saapuvalle ja lähtevälle tavaralle on omat kulkureittinsä, jolloin tavaravirta ei risteä

keskenään. Lähettämön sijainti lähtevän tavaran luona ja täten toisella puolella kone-

pajaa, luo omat haasteensa saapuvan tavaran vastaanottoon.

Tuotantotilan layout-vaihtoehto 2.

Layoutin hyvänä puolena on kokoonpanopisteiden sijainti samalla alueella. Tässä

vaihtoehdossa kokoonpanossa käytettävät osat sijaitsevat kauempana, kuin ensimmäi-

sessä vaihtoehdossa. Myöskin saapuvan tavaran paikka on sijoitettu kohtaan, jossa

tällä hetkellä sijaitsee karanjatkojen kokoonpanossa käytettävät osat. Täten kyseisten

osien hakuun menee enemmän aikaa. Saapuvan tavaran paikka sijaitsee aivan kokoon-

panopisteiden vieressä. Mahdollisena vaarana on pullonkaulakohdan syntyminen ky-

seiseen kohtaan, varsinkin päivinä, jolloin tavaraa saapuu paljon.

Layout-vaihtoehtojen arvioinnissa ja vertailussa voidaan käyttää apuna hyötyarvomat-

riisia. Ideana on antaa kullekin arvioitavana olevalle kohteelle tietty painoarvo. Jokai-

nen layout-vaihtoehto pisteytetään, jonka jälkeen pisteet kerrotaan painoarvolla. Yh-

teenlaskettujen pisteiden avulla voidaan määritellä paras vaihtoehto. (Haverila ym.

2005, 481.)

52

Tuotantotilan layout-ehdotukset Painoarvo Layout 1 Layout 2

1. Tilan hyötykäyttö 9 I / 18 I / 18

2. Materiaalivirtojen tehokkuus 9 E / 27 O / 9

3. Investointitarve 8 I / 16 I / 16

4. Muunneltavuus 8 E / 24 E / 24

5. Työpisteiden sijainti 7 I / 14 I / 14

 99 81

A = melkein täydellinen (4) O = välttävä (1)
E = erittäin hyvä (3) U = huono (0)

I = hyvä (2) X = ei toivottava (-)

Kuvio 27. Hyötyarvomatriisin käyttö layout-vaihtoehtojen vertailussa.

Hyötyarvomatriisin mukaan (kuvio 27) layout-ehdotus 1 olisi valittuja kriteereitä nou-

dattaen näistä kahdesta paras vaihtoehto.

Piha-alueen liikennejärjestelyt, ehdotus 1

Raskaanliikenteen sisääntulo- ja ulosmenoajoreitit kulkevat ainoastaan yhdestä por-

tista. Kyseinen portti ei ole sähköistetty, joten muutoksen mahdollistamiseksi siihen

tulisi asennuttaa sähköt. Vaadittavina opasteina tulee olla kielletty ajosuunta- sekä

väistämisvelvollisuus-merkit, jotta ajoreitti on mahdollisimman selvä eikä risteävyyttä

esiinny.

Vapaan nurmialueen hyötykäyttö mahdollistaa piha-alueen maksimaalisen käytön, jol-

loin kansistoille vapautuu enemmän varastointitilaa. Konttien purku, esimerkiksi kan-

sistoista, tapahtuu joustavammin, kun saapuvalle tavaralle on enemmän säilytystilaa.

Myös alueelta pois kaadetut puut lisäävät näkyvyyttä ja täten myös turvallisuutta ym-

päristössä liikkumiseen. Mikäli nurmikkoalueen asfaltointi kokonaisuudessaan ei on-

nistu suurten kustannusten takia, on pohdittava mahdollisuutta alueen osittaiseen as-

faltointiin.

Katetun ulkovaraston sijainti on haasteellinen, sillä se sijaitsee aivan keskellä pihaa.

Kyseisen varaston pienentäminen jo yhdellä hyllyvälillä lisää näkyvyyttä ja tilaa liik-

kumiselle.

53

Raskaan liikenteen kulku voidaan suunnitella järjestettäväksi myös siten, että liikenne

kulkee uloimman portin kautta piha-alueelle sisään ja poistuu alueelta tämän hetkisen

henkilökuntaparkkipaikan läpi. Kyseisessä järjestelyssä henkilökunnan parkkipaikka

tulee sijoittaa kokonaan piha-alueen puolelle sekä järjestää parkkipaikoitukselle oma

sisään- ja ulostulo reitit. Myös valimon puolelta trukilla ajo tulee järjestää tapahtuvaksi

rakennuksen päädystä, ei sivulta.

Piha-alueen liikennejärjestelyt, ehdotus 2

Suurin haaste oli pohtia liikennejärjestelyä mahdollisen alikulkusillan rakentaminen

huomioon ottaen. Raskaan liikenteen kulku piha-alueelle on rajallinen, jolloin ainut

mahdollisuus on rakennuttaa uudet kulkuväylät sisään- ja ulostulolle. Raskaan liiken-

teen tulo alueelle tapahtuisi valimon takaa, joka on turvallisuusriski. Kulku rakennuk-

sen takaa on ahdas ja luo omat haasteensa suurille ajoneuvoille. Myös kulman takaa

tuleva ajoneuvo on vaaran paikka trukkiliikenteelle. Yhtenä vaihtoehtona voidaan

pohtia sitä, että raskas liikenne kulkee konepajan ja valimon välissä olevasta portista

ja poistuu kuvio 24, liite 7 mukaisesti pois piha-alueelta. Täten trukkiliikenne on jär-

jestettävä kulkemaan valimon perimmäisestä päädystä.

Kyseisessä ehdotuksessa raskas liikenne poistuu piha-alueen perimmäisestä nurkasta,

hyödyntäen mahdollisuutta yhteisestä kulkureitistä SGPS:n vieressä sijaitsevan yrityk-

sen kanssa. Tämä kulkureitti tarkoittaa, että saapuvan tavaran purku tapahtuu katetun

ulkovaraston lähettyvillä ja täten kulkumatka trukilla on pitkä.

Henkilöautoliikenne on keskitetty kokonaisuudessaan piha-alueelle, jolloin se on eriy-

tetty muusta liikenteestä. Ei kuitenkaan tiedetä, kuinka pitkälle tietä mahdollisen ali-

kulkusillan rakentaminen vaikuttaa. On siis mahdollista, että kyseistä sisään- ja ulos-

menoreittiä henkilöautoliikenteelle ei voida käyttää.

54

Liikennejärjestelyjen uudistaminen Painoarvo Ehdotus 1 Ehdotus 2

1. Turvallisuus 9 E / 30 I / 20
2. Materiaalivirtojen tehokkuus 9 E / 27 O / 9
3. Investointitarve 8 X / 9 X / 9
4. Muunneltavuus 8 I / 18 I / 18

 84 81

A = melkein täydellinen (4) O = välttävä (1)

E = erittäin hyvä (3) U = huono (0)

I = hyvä (2) X = ei toivottava (-)

Kuvio 28. Hyötyarvomatriisin käyttö liikennejärjestelyjen vertailussa.

Hyötyarvomatriisin kuvion 28 mukaan paras vaihtoehto uusille liikennejärjestelyille

olisi ehdotus 1. Siinä ei ole huomioitu alikulkusillan rakentamisen mahdollisuutta,

mutta se on muunneltavissa hyödyntäen ehdotus 2:n sisään- ja ulostuloteitä.

Muutoksista aiheutuvat investoinnin kohteet

Muutokset aiheuttavat uusia investointeja sekä kustannuksia. Tuotantotilan layout-

muutoksista aiheutuvia investoinnin kohteita ovat uusien kuormalavahyllyjen hankki-

minen. Katetusta ulkovarastosta vapautuvia hyllyjä voidaan hyödyntää sisätiloissa,

mutta esimerkiksi 3 t kantavuudeltaan olevia vaakapalkkeja yrityksellä ei tällä hetkellä

ole. Jotta kulmavirtaus saadaan mahdollistettua tuotantotiloissa sekä materiaalivirtoja

tehostettua, tulee tiloihin rakennuttaa toinen nosto-ovi saapuvaa tavaraa varten.

Piha-alueella merkittävin investoinnin kohde on nurmikkoalueen asfaltointi. Myös uu-

den sisääntuloreitin rakentaminen sekä uloimman portin sähköistäminen aiheuttavat

kustannuksia. Opinnäytetyön sisältöön ei kuulu kustannuslaskelmien teko. On kuiten-

kin pohdittava kustannuksien tuomaa hyötyä; piha-alueella työskentely sekä liikkumi-

nen muuttuvat turvallisemmaksi.

55

6 YHTEENVETO

Opinnäytetyön tarkoituksena oli laatia SGPS:lle layout-suunnitelma, jonka kautta saa-

taisiin hyödynnettyä tuotantotiloista vapautuva alue mahdollisimman tehokkaasti. Ta-

voitteena oli saada materiaalivirrat, keräily ja tulo-ja lähtölogistiikka tehokkaammaksi.

Tuotannon layout-suunnitelman lisäksi annettiin ehdotukset piha-alueen uusista lii-

kennejärjestelyistä. Mahdollinen Harjavallan kaupungin suunnittelema rautatien ali-

kulkusillan rakentaminen tulevaisuudessa tuli huomioida liikennejärjestelyjä suunni-

teltaessa.

Työ toteutettiin kokonaisuudessaan SGPS:n toimitiloissa. Layout-suunnitelmat laadit-

tiin Microsoft Visio-ohjelmaa käyttäen, koska yritys oli laatinut kyseisellä ohjelmalla

aiemmat layoutit. Tuotteiden uudelleen sijoitus toteutettiin Microsoft Excel-ohjel-

malla. ABC-analyysi nojautui vuoden 2016 myyntiraporttiin, joka saatiin QlikView-

raportointijärjestelmästä. Tämän lisäksi hyödynsin analyysiä tehdessäni yrityksen käy-

tössä olevaa toiminnanohjausjärjestelmää, Microsoft Dynamics NAV: ia.

Työn tuloksina saatiin layout-ehdotukset tuotantotiloista ja liikennejärjestelyistä sekä

ABC-analyysin tulokset kohde-, tuoteryhmä- ja nimikekohtaisesti tuotannonpuolen ra-

jatuista tuotteista. Yritys voi halutessaan hyödyntää opinnäytetyön tuloksina saatuja

ehdotelmia tai yhdistää niitä keskenään.

56

LÄHTEET

Andersin, H., Karjalainen, J. & Laakso, T. 1994. Suoritusten mittaus ohjausväli-

neenä. Helsinki: Metalliteollisuuden Kustannus Oy.

Chartered Global Management Accountant www-sivut. 2017. Viitattu 9.5.2017.

http://www.cgma.org

Harjanne, K., Lammi, A., Rauramo, P. & Schrey, A. 2014. Turvallisesti työliiken-

teessä. Helsinki: Työturvallisuuskeskus TTK & Liikenneturva.

Harjavallan kaupungin www-sivut. 2017. Viitattu 29.3.2017. http://www.harjavalta.fi

Haverila, M., Uusi-Rauva, E., Kouri, I. & Miettinen, A. 2005. Teollisuustalous. Tam-

pere: Infacts Oy.

Inkiläinen, A. 2009. Logistinen päätöksenteko. Helsinki: Edita.

Inkiläinen, A., Ritvanen, V., Santala, J. & Von Bell, A. 2011. Logistiikan ja toimitus-

ketjun hallinnan perusteet. Saarijärvi: Reijo Rautauoman säätiö.

Krajewski, L., Malhotra, M. & Ritzman, L. 2016. Operations Management- Pro-

cesses and Supply Chains. Edinburgh: Pearson.

Lavatavaran varastointiratkaisut. 2015. thtt-kuvasto 28.4.2017, 11.

Lean Manufacturing Tools www-sivut. 2017. Viitattu 29.4.2017. http://www.lean-

manufacturingtools.org

Logistiikan maailman www-sivut. 2017. Viitattu 2.3.2017. http://www.logistiikan-

maailma.fi

Miettinen, P. 1993. Tuotannonohjaus ja logistiikka. Helsinki: Painatuskeskus Oy.

Mäntynen, K-M. 2017. Varastonhoitaja, Saint-Gobain Rakennustuotteet Oy /Pipe

Systems. Harjavalta. Henkilökohtainen tiedonanto 8.3.2017.

Saaranen-Kauppinen, A. & Puusniekka, A. 2006. KvaliMOTV- Menetelmäopetuk-

sen tietovaranto. Viitattu 16.3.2017. http://www.fsd.uta.fi/menetelmaopetus

Saint-Gobain www-sivut. 2017. Viitattu 13.3.2017. http://www.saint-gobain.fi

Saint-Gobain Pipe Systems www-sivut. 2017. Viitattu 12.2.2017. http://www.sgps.fi

Sakki, J. 1994. Logistinen materiaalin ohjaus. Espoo: MH-Konsultit Oy.

Sakki, J. 2009. Tilaus-toimitusketjun hallinta. B2B-Vähemmällä enemmän. Helsinki:

Jouni Sakki Oy.

Sakki, J. 2003. Tilaus-toimitusketjun hallinta. Logistinen B-to-B-prosessi. Espoo:

Jouni Sakki Oy.

57

Tuominen, K. 2010a. LEAN- Tehoa ja laatua hukan vähentämiseen. Jyväskylä: A

Bonnier Group Company.

Tuominen, K. 2010b. LEAN- Tehoa ja laatua tulosten suunnitteluun ja seurantaan.

Jyväskylä: A Bonnier Group Company.

LIITE 1

TYÖPAJA

TYÖNTEKIJÖIDEN HAASTATTELU

1. Kuvaile lyhyesti toimenkuvasi yrityksessä. Kuinka kauan olet ollut yrityk-

sessä ja mikä on toimenkuvasi?

2. Kuinka hyvin mielestäsi pystyt hoitamaan toimenkuvasi mukaiset tehtävät?

Teetkö mielestäsi paljon ns. ”turhaa työtä”, jotta pystyt tekemään /jatkamaan

varsinaista työtäsi?

3. Minkälaista ”turhaa työtä” mielestäsi koet tekeväsi?

4. Kuvaile tilannetta /tilanteita, jossa /jos tällaista turhaa liikkumista esiintyy.

5. Esiintyykö työssäsi ns. pullonkaulakohtia, jonka johdosta joudut odottamaan

jonkin toisen työvaiheen päättymistä /joudut jostakin muusta syystä odotta-

maan, kunnes pääset jatkamaan omaa työvaihettasi?

6. Minkälaiseksi koet varastoinnin tällä hetkellä? Löydätkö helposti etsimäsi?

Kuluuko tietyn tavaran hakemiseen turhan paljon aikaa?

7. Mitä ongelmia /puutoksia olet joutunut kohtaamaan joka päiväisessä työs-

säsi? Turvallisuus?

8. Oletko miettinyt mitä tuotantotiloissa /varastoinnissa voisi tehdä toisin? Mitä

olet ajatellut?

9. Onko sinulla jokin idea /ehdotus tuotantotilojen parantamiseen /varastointiin

liittyen?

10. Oletko joutunut läheltä piti-tilanteeseen ulkona? Mitä tapahtui?

11. Koetko piha-alueen liikennejärjestelyt tällä hetkellä sujuvaksi? Mitä muuttai-

sit?

12. Vapaa sana.

LIITE 2
Tuotantotilan materiaalivirrat.

LIITE 3
Piha-alueen materiaalivirrat sekä liikenteen jakautuminen.

LIITE 4
Tuotantotilan ensimmäinen layout-ehdotus.

LIITE 5
Tuotantotilan toinen layout-ehdotus.

LIITE 6
Piha-alueen liikennejärjestelyt, ehdotus 1.

LIITE 7
Piha-alueen liikennejärjestelyt, ehdotus 2.

